Annual Report 2011 # NEBRASKA DEPARTMENT OF BANKING AND FINANCE Dave Heineman, Governor John Munn, Director # Annual Report July 1, 2010 - June 30, 2011 #### NEBRASKA DEPARTMENT OF BANKING AND FINANCE Commerce Court, Suite 400 1230 "O" Street Lincoln, NE 68508-1402 Main Office: (402) 471-2171 Consumer Hotline: (877) 471-3445 www.ndbf.ne.gov #### Leadership Through the Years ``` 1892 to 1895 Richard H. Townley, Secretary, State Banking Board 1895 to 1901 P.L. Hall, Secretary, State Banking Board 1901 to 1917 Edward Royse, Secretary, State Banking Board 1917 to 1919 J.J. Tooley, Secretary, State Banking Board 1919 to 1925 J.E. Hart, Secretary, State Banking Board 1925 to 1927 Kirk Griggs, Secretary, State Banking Board 1927 to 1931 Clarence G. Bliss, Secretary, State Banking Board 1929 to 1931 George W. Woods, Bank Commissioner 1931 to 1933 E.H. Luikart, Secretary, State Banking Board 1933 to 1935 George W. Woods, Deputy Superintendent 1935 to 1939 B.N. Saunders, Superintendent of Banking 1939 to 1943 Wade R. Martin, Director of Banking 1943 to 1947 J. Fred Peters, Director of Banking 1947 to 1959 J.F. McLain, Director of Banking 1959 to 1961 Edwin N. Van Horne, Director of Banking 1961 to 1964 Ralph E. Misko, Director of Banking 1964 to 1966 Henry E. Ley, Director of Banking 1966 to 1967 Byron Dunn, Director of Banking 1967 to 1969 C.R. Haines, Director of Banking 1969 to 1970 Edwin A. Langley, Director of Banking 1971 to 1975 Henry E. Ley, Director of Banking 1975 to 1978 William H. Riley, Director of Banking & Finance 1979 to 1979 Charles W. Mitchell, Acting Director of Banking & Finance 1979 to 1983 Paul J. Amen, Director of Banking & Finance 1983 to 1984 John P. Miller, Director of Banking & Finance 1984 to 1985 Roger M. Beverage, Director of Banking & Finance 1985 to 1985 Roger W. Hirsch, Acting Director of Banking & Finance 1985 to 1987 James C. Barbee, Director of Banking & Finance 1987 to 1991 Cynthia H. Milligan, Director of Banking & Finance 1991 to 1998 James A. Hansen, Director of Banking & Finance 1998 to 1999 Peter M. Graff, Director of Banking & Finance 1999 to 1999 Ray A. Pont, Interim Director of Banking & Finance 1999 to 2004 Samuel P. Baird, Director of Banking & Finance 2004 to 2005 Ray A. Pont, Interim Director of Banking & Finance 2005 to Present John Munn, Director of Banking & Finance ``` #### A Message from the Director The fiscal year completed June 30, 2011 began with the passage of the federal Dodd-Frank financial supervision legislation and ended on the eve of the advent of the Consumer Financial Protection Bureau (CFPB), the principal agency created by that federal legislation. Depository financial institutions with less than \$10 billion in assets and those which are not affiliated with depository financial institutions exceeding that threshold will not be subject to the direct supervision of the CFPB but the primary federal regulators of those institutions will examine those institutions for compliance with CFPB's rules. The larger impacts on the Department of the federal legislation include: - the transition of several investment adviser firms from Securities and Exchange Commission supervision to supervision and examination by our Bureau of Securities. - the degree to which the CFPB will seek to become involved in supervision of the non-depository financial entities, primarily delayed deposit and mortgage licensees, which have generally been subject to state supervision only. Because the requirements of a Presidential nomination and Senate confirmation of a Director for the CFPB have not been fulfilled, it is likely that the CFPB may not fully engage in the timeframe anticipated by Congress. During the twelve months covered in this report, the condition and performance of the nation's commercial banks rebounded to compare more favorably with those that Nebraska's state-chartered banks have enjoyed over the last few years. The strength of Nebraska's agriculture economy, low unemployment, and the lesser degrees to which Nebraska real estate values appreciated and declined over the period 2003 to 2010 were factors in the stability of Nebraska banks during a period where, on average, the nation's banks were barely showing a profit. Our Bureau of Securities was successful in several prosecutions in the period reviewed in this report. The prosecutions were commonly the result of investigations begun in prior years and often accomplished in cooperation with other state and federal agencies. With a staff of ten, the Bureau continues to be efficient in its registration and monitoring of tens of thousands of individuals and firms who want to do investment business with Nebraskans. The Department's participation in mandated budget reductions continued in the second year of the FY2010-2011 biennium. Budgeted expenditures were again reduced by 2.5%. The manner in which Department staff members worked without salary increases in FY2011 or if subject to the state's labor contract, cooperated in furloughs, ensured no dilution in the Department's supervisory and consumer protection efforts. As noted in the Department Budget & Funding report on a subsequent page, one benefit of the reductions was stabilization of the agency's Financial Institution Cash Fund. John Munn, Director # Table of Contents | Pepartment Staff Year in Review Department Budget & Funding | 6 | |--|----------------------| | Financial Institutions Division | | | General Information State-Chartered Institutions & Licensees/Registrants by the Numbers Activity by the Numbers Activity by the Institution Financial Institutions Total Resources | 10
10
10
11 | | Banks State-Chartered Commercial Banks Balance Sheet Statement State-Chartered Banks | 12
14 | | Historical Data State-Chartered Banks | 20 | | Registered Bank Holding Companies | 23 | | Commercial Bank Members of the Federal Reserve System | 29 | | Trusts State-Chartered Banks Authorized to Operate with Trust Powers State-Chartered Trust Companies Comparative Statement | 30
35 | | Credit Unions State-Chartered Credit Unions Credit Unions Comparative Statement | | | Savings & Loans State-Chartered Savings & Loan Associations Comparative Statement | 34 | #### **Consumer Lending** | Delayed Deposit Services Businesses | 36 | |---|----| | Delayed Deposit Services Income/Expense Summary | 39 | | Installment Loan Companies | 40 | | Installment Loan Companies Statement | 41 | | Sales Finance Companies | 42 | | Sale of Checks/Funds Transmission Licensees | 45 | | Mortgage Lending Companies | 46 | | | | #### **Bureau of Securities** #### **General Information** | Licensees/Registrants by the Numbers | 53 | |---|----| | New Registrations | 53 | | Loan Brokers | 53 | | Enforcement Actions | 53 | | Securities Registrations and Exemptions | 54 | #### **Historical Data** | Tilstoffcai Data | | |---|----| | Securities Act Cash Fund | 55 | | Issuer Applications | 57 | | Registration of Broker-Dealers and Agents | 58 | Left to Right: Jim Toof, Jr., Examiner Trainee; Matt Beying, Junior Examiner | 01- | cc | |------|----| | Stai | ГТ | | Ola | Ш | | Director John Munn | Administrative AssistantBobbi J. Irons | |---|--| | Deputy DirectorRay A. Pont | Kathy Sparks | | | Staff AssistantSharon Christensen | | Financial Institutions Division | | | | Bureau of Securities | | Review ExaminersAmy Greenwood-Field | Assistant Director | | Gregory G. Freese | Legal Counsel Sheila J. Cahill | | Kelly J. Lammers | Examiner III | | Nick Lenzen | Office Clerk | | Kent W. Plummer | Investigation & Compliance (Investigations) | |
Senior Examiner/Central SchedulerTony Kriz, II | Unit SupervisorThomas A. Sindelar | | Credit Unions/Savings & Loans ExaminerSteve Wohleb | Securities Analyst Karen Reynolds | | Information Technology ExaminerMicheal Rafferty | Investigation & Compliance (Registration & Compliance) | | Omaha District Dank Eversinara | Unit Supervisor | | Omaha District Bank Examiners | Securities Analyst | | Tony Kopf, Supervising Examiner* | Jerry McFarland* | | Paul E. Carpenter | Staff AssistantsMichelle Boerger | | John Erbynn | Lori Freeman | | Caroline Funk | Amy Gagner* | | James P. McTygue | Ashley Heitman* | | Jim Toof, Jr. | Legal Division | | Xun Wang | General Counsel | | Libraria District Book Engaging | Legal Counsel-Financial InstitutionsMichael W. McDannel | | Lincoln District Bank Examiners | Legal Counsel-Consumer Finance Michael Cameron | | Neil T. Butler, Supervising Examiner | Staff AttorneysKatherine Kuhn | | Matthew Beying | Jean Angell | | Mike Cornelius | ParalegalsPam Flott | | Jennifer Durow | Beth Wanek | | Brian Nielsen | Administrative AssistantLou A. Meisinger | | Darcy Tinney | Staff Assistant II | | Vacana an District Bank Francis and | Staff Assistant Cindy Faris | | Kearney District Bank Examiners | Business/Assounting Division | | Michael Miller, Supervising Examiner
Rhonda Johnson | Business/Accounting Division Normal Sources | | | Business ManagerMargo Sawyer | | Jaunita Koerner | Administrative AssistantAnita Bietz | | Tony Kriz, II | Secretary/ReceptionistJulie Foral | | Perry T. Neill | Human Basaurasa Birdalan | | Rachel Newell | Human Resources Division | | Steven D. Schepers | Human Resources ManagerJill Staberg | | Tim Sladek | SecretarySara Kinney | | Trust Examiners | The state of the Political Control of the o | | Steven K. Spady, Supervising Examiner | Information Systems Division | | Kenneth Spellmeyer* | Information Technology AdministratorKelly J. Lammers | | Consumer Credit and Delayed Denseit Consider Eversiness | Infrastructure Support Analyst SeniorDeborah Caha* | | Consumer Credit and Delayed Deposit Services Examiners | Infrastructure Support Analyst SeniorRick Miller | | Scott Peter | Infrastructure Support AnalystChris Voss | | Steve Wohleb | * Staff who left the Department during the fiscal year. | #### A Year in Review #### FINANCIAL INSTITUTIONS #### Ray A. Pont, Deputy Director The Depository Financial Institutions supervision continued to function effectively. For the fiscal year ended June 30, 2010, 84 commercial bank examinations (including BSA, IT and Trust where applicable), 37 bank visitations, and 15 credit union examinations (including BSA) were conducted by our examiners or jointly with federal regulators. We continue to meet any required time frames regarding examination frequency. All required time frames were also met in the non depository financial institutions area. During the reporting year, two examiners left the Department and two were hired. One important expanding role is the examination of mortgage banker licensees. Over 30 states examine non-bank mortgage lenders, and Nebraska will be joining this effort. The 2011 Legislature passed a budget which allows the Department funding for approximately 2 ½ FTEs to start a mortgage banker licensee examination function. Planning has begun for this new venture by the Department. We anticipate devising an exam function which will concentrate on licensees domiciled in Nebraska, but we also plan to participate in multi-state exams on entities which have a presence in Nebraska. These multi-state exams are coordinated by the Multistate Mortgage Committee, a group formed by the Conference of State Bank Supervisors. The Department completed the first renewal cycle of licensing mortgage loan originators (MLOs) through the Nationwide Mortgage Licensing System on December 31, 2010. Through the outstanding efforts of many staff members, the Department was able to license 911 individuals as MLOs. Additionally, 9 applications were denied and 56 were withdrawn. There were also 264 in a pending status due to deficiencies. Probably the most time consuming and significant undertaking of not only the Financial Institutions Division but of almost all the Department staff this reporting period was the selection and installation of a new central information system (CIS) for the Department. The prior CIS was nine years old, and was antiquated and no longer supported. This effort started many months ago, but picked up steam in December of 2010 when drafting a Request for Proposal began. The RFP was ultimately issued on March 1, 2011. Time was of the essence, as our spending authority for this purchase expired on June 30, 2011. Through the unceasingly tireless effort of many individuals in the Department, along with significant help from the State Office of the Chief Information Officer and State Purchasing, a vendor was selected, and the contract was awarded May 26, 2011. Extreme diligence on the part of our IT Division and users allowed the new CIS to go live just before June 30, 2011. Significant work by the IT staff along with all users continues to fully install and capitalize on all the capabilities of the new CIS. Left to Right: Kathy Sparks, Administrative Assistant; Greg Freese, Review Examiner #### BUREAU OF SECURITIES # Jack E. Herstein, Assistant Director Bureau of Securities The primary function of the Nebraska Bureau of Securities is to regulate the sale of securities and the securities industry in Nebraska. The goal of the Bureau is to protect Nebraska investors from deceptive practices in connection with offers, sales and purchases of securities in Nebraska while encouraging legitimate capital formation activities. The Bureau administers and enforces the following Nebraska statutes: - *Securities Act of Nebraska - *Nebraska Loan Broker Act - *Nebraska Commodity Code - *Seller-Assisted Marketing Plan Act - *Consumer Rental Purchase Agreement Act The Bureau partners with fellow securities administrators throughout the United States. Together, this network of experts serves more than 1.7 million current and prospective investors in the State. The Bureau's jurisdiction includes all securities offered and sold in Nebraska to Nebraska residents. The Securities Act of Nebraska requires the registration of all securities offered for sale in Nebraska unless there is an applicable exemption. The Act provides a series of exemptions to cover situations where, because of the nature of the security or the character of the transaction, registration is not deemed necessary in the public interest or for the protection of investors. The Bureau works to protect investors and encourage confidence in the investment banking industry. All persons who sell or give advice about securities must be registered by the Bureau prior to engaging in such activities. There approximately 84,179 broker-dealer agents, 1,416 broker-dealers firms, 1,161 investment adviser and notice filers. and 3.419 investor adviser representatives registered to do business in Nebraska. The Bureau also investigates alleged violations of these statutes as well as initiating administrative proceedings and case referrals to other law enforcement agencies to prosecute persons who have violated Nebraska statutes. During the last year the Bureau had three criminal convictions involving the fraudulent sale of securities. Troy Hand was sentenced to four to eight years in the Nebraska State Penitentiary for the unlawful sale of securities and fraudulent statements. Brian Shuster was sentenced to eight to sixteen years, and Rebecca Engle was sentenced to three to six years for securities fraud. The Bureau works with securities regulators in other states, and with the SEC and FINRA at the federal level. During the last year the Bureau also worked with the Nebraska AG's office, Nebraska State Patrol, the US Postal Inspectors and the US Attorney's Office. #### **LEGAL DIVISION** The Department's 2011 legislative package focused on updates and cleanups to existing law. Three bills were introduced on behalf of the Department by Senator Rich Pahls, Chairperson of the Legislature's Banking, Commerce and Insurance Committee. LB 74 addressed issues relating to depository financial institutions and included the repeal of Section 8-132.01 which had authorized bank capital forbearance plans; an update to the notice requirements for cross-industry merger applications to provide uniformity with other application processes; the annual renewal of the wildcard/equal rights statutes for our state-chartered depository institutions; and a cross-referencing update for fees related to credit card bank applications LB 75 encompassed residential mortgage loan registrants and licensees as well as loan brokers. The bill amended Section 8-702, which requires mortgage loan originators who work for financial institutions to be registered in accordance with the federal Secure and Fair Enforcement for Mortgage Licensing Act. Due to delays in functionality of the Nationwide Mortgage Licensing System & Registry, an amendment was necessary to expand Nebraska's window for registration from 60 days to 180 days after the system became capable of accepting such registrations. The second amendment was to Section 45-742 (4) and addressed a gap in the licensing renewal process for mortgage loan originator licensees. This provision authorizes the Department to issue notices of expiration to these licensees if they do not renew or pay the renewal fee, rather than commence revocation procedures. This provision allows for greater efficiencies within the Department and provides an administrative sanction that is more appropriate than revocation for a failure to renew a license The definition of "loan broker" in Section 45-190 of the Loan Brokers Act was amended to provide that persons who arrange or attempt to arrange loans, or assist borrowers in making a loan application, for an advance fee are subject to the Act.
The amendment changed the phrase "advance fee" to "consideration," and was brought because earlier legislation unintentionally created a loophole allowing some loan brokers to escape compliance. **LB 76** amended the Securities Act of Nebraska by correcting an internal cross-reference in Section 8-1111(22), and by updating existing date references to seven different federal Acts relating to securities. Similarly, the bill updated references to federal laws and regulations contained within the Commodities Act and the Consumer Rental Purchase Agreement Act. All references are now to January 1, 2011. Governor Heineman signed these three bills into law on February 22, 2011. LB 75, LB 76, and many of the provisions of LB 74 carried the emergency clause and became effective the following day. The Department appreciates the efforts of Senator Pahls and Committee Counsel William Marienau in the swift passage of its legislation. Left to Right: Kelly Lammers, Review Examiner/Information Technology Administrator; Rick Miller, Infrastructure Support Analyst Senior # Department Budget & Funding Fiscal Year July 1, 2010 – June 30, 2011 The Department is fully funded by fees received from the industries it regulates. Fees are deposited in two funds with one used for supervision by the Financial Institutions Division and the other by the Bureau of Securities. The Financial Institutions fund receives most of its revenue from an annual assessment based on assets and examination fees. The Bureau of Securities is funded through fees from the registration of securities and the licensing of securities industry personnel. #### **Financial Institutions** | Revenues | | |---------------------------------------|-------------| | Beginning Balance | \$1,931,866 | | Banking & Trust Companies | \$4,475,416 | | Credit Unions & Savings and Loan | \$114,932 | | Mortgage Lending | \$339,394 | | Sale of Checks & Funds Transmission | \$21,750 | | Delayed Deposit Services | \$211,919 | | Consumer Lending | \$57,185 | | Total Revenues for Fiscal Year | \$5,198,846 | | | | | Expenditures | | | Employee Salaries & Benefits | \$3,762,852 | | Operating Expenses | \$886,462 | | Capital Expenditures | \$2,000 | | Total Expenditures for Fiscal Year | \$4,651,313 | | ENDING BALANCE | \$2,479,399 | | Enforcement Actions | | |-------------------------------------|-----------| | Total fines and penalties collected | | | from enforcement cases | \$71,908 | | Monies secured for the Permanent | | | School Fund. | \$145,750 | | Bureau of Securities | | |--|---| | Revenues | | | Beginning Balance | \$23,986,318 | | Securities and Registration Fees | \$18,545,492 | | Private Offering Fees | \$75,800 | | Broker-Dealer/Broker-Dealer | • | | Agents/Investment Advisor Fees | \$4,936,150 | | Interest Income | \$700,738 | | Cost of Investigations | \$585,067 | | Miscellaneous | \$20,702 | | Unregistered Securities or Firms | \$0 | | Total Revenues for Fiscal Year | \$24,863,949 | | | | | Expenditures | | | Employee Salaries & Benefits | \$1,099,465 | | Operating Expenses | \$190,666 | | Capital Expenditures | \$0 | | Total Expenditures for Fiscal Year | \$1,290,131 | | Contribution to State | | | Monies transferred to the State of Nebraska General Fund | \$37,322,121 | | ENDING BALANCE | \$10,238,015 | | | | | Enforcement Actions | | | Fines/Penalties | \$38,400 | Left to Right: Sara Kinney, Secretary II; Julie Foral, Secretary II # **Financial Institutions Division** #### **By the Numbers** #### Numbers include main offices only. | Financial Institutions | 6/30/2006 | 6/30/2007 | 6/30/2008 | 6/30/2009 | 6/30/2010 | 6/30/2011 | |-----------------------------|-----------|-----------|-----------|-----------|-----------|-----------| | State-Chartered Banks | 187 | 187 | 182 | 180 | 178 | 177 | | Savings & Loan Associations | 1 | 1 | 1 | 1 | 1 | 1 | | Credit Unions | 22 | 22 | 21 | 19 | 19 | 19 | | Trust Companies | 4 | 4 | 4 | 4 | 3 | 3 | | Delayed Deposit Services | 129 | 136 | 139 | 127 | 116 | 117 | | Installment Loan Companies | 38 | 39 | 35 | 16 | 14 | 13 | | Sales Finance Companies | 180 | 172 | 178 | 126 | 106 | 98 | | Mortgage Bankers | 663 | 589 | 402 | 343 | 282 | 274 | | Activity by the Numbers | | | | |---|----|-----------------------------|---| | Conversion to State-Chartered Bank | 3 | Branch Relocations Approved | 2 | | Mergers Approved | 8 | Name Changes | 0 | | Branch Acquisitions Approved | 0 | Bank Closings | 0 | | New Bank Branch Offices Approved | 14 | | | | Loan Production Office Notices Received | 4 | | | #### **Activity by Institution** | Conversion to State-Chartered Bank | | | | | |---|----------------------------|-----------|--------------------|--| | Former Institution | Current Institution | City | Date of Conversion | | | First National Bank | Points West Community Bank | Sidney | 12/20/2010 | | | The Commercial National Bank of Ainsworth | West Plains Bank | Ainsworth | 12/20/2010 | | | Genoa National Bank | Genoa Community Bank | Genoa | 6/30/2011 | | | Mergers Approved | | | | |---------------------|---------------|--|-------------------| | Institution | City | Acquired | Date of
Merger | | F & M Bank | West Point | Farmers & Merchants, Wayne | 8/23/2010 | | F & M Bank | West Point | Dakota County State Bank, South Sioux City | 8/23/2010 | | Geneva State Bank | Geneva | Farmers State Bank, Fairmont | 8/26/2010 | | Citizens State Bank | Wisner | Citizens National Bank, Arlington, KS | 9/29/2010 | | Pinnacle Bank | Lincoln | American National Bank of Fremont, Fremont | 10/14/2010 | | Homestead Bank | Cozad | First National Bank, Schuyler | 1/31/2011 | | Citizens State Bank | Wisner | First National Bank of Friend, Friend | 4/18/2011 | | Arbor Bank | Nebraska City | First Community Bank, Sidney, IA | 6/21/2011 | | Branch Acquisitions Approved | | | | |------------------------------|------|-----------------|---------------| | Institution | City | Branch Acquired | Date Acquired | | None | | | | | New Bank Branch Offices Approved | | | | | |---------------------------------------|--------------|---|------------------|--| | Institution | City | Branch Location | Date of Approval | | | Sandhills State Bank | Bassett | North Platte | 9/13/2010 | | | Sandhills State Bank | Bassett | Valentine | 9/13/2010 | | | First Bank of Utica | Utica | Friend | 9/20/2010 | | | Pinnacle Bank | Lincoln | Omaha | 10/25/2010 | | | State Bank of Riverdale | Riverdale | Kearney | 11/19/2010 | | | Access Bank | Omaha | Omaha | 12/13/2010 | | | Frontier Bank | Madison | Omaha | 12/21/2010 | | | Hershey State Bank | Hershey | Lincoln, Frontier, and Perkins Counties | 1/12/2011 | | | The Potter State Bank of Potter | Potter | (Mobile) Kimball | 1/31/2011 | | | Nebraska State Bank and Trust Company | Broken Bow | Broken Bow | 3/17/2011 | | | Five Points Bank | Grand Island | Douglas and Sarpy
Counties (Mobile) | 4/12/2011 | | | Loan Production Office Notices Received | | | | | |---|------------|-------------|---------------|--| | Institution | City | Location | Date Received | | | First Bank of Utica | Utica | Friend | 8/4/2010 | | | Sandhills State Bank | Bassett | Hay Springs | 2/15/2011 | | | Bank of Hartington | Hartington | Niobrara | 3/18/2011 | | | First State Bank | Lincoln | Lincoln | 3/21/2011 | | | Branch Office Relocations Approved | | | | | |------------------------------------|---------|-------------------|-------------|--| | Institution | City | Branch Relocation | Date Opened | | | Omaha State Bank | Omaha | | 11/16/2010 | | | Frontier Bank | Lincoln | | 12/21/2010 | | | Name Changes | | | | |-------------------------------------|-----------------------|------------|------------------| | Prior Name of Institution | Current Name | City | Date of Approval | | The Gothenburg State Bank and Trust | Gothenburg State Bank | Gothenburg | 9/16/2010 | | Bank Closing | | | |---------------------|----------|-------------| | Name of Institution | Location | Date Closed | | None | | | #### **Institutions Total Financial Resources** | Institutions | Number
6/30/2010 | Number
6/30/2011 | Assets 6/30/2010 | Assets 6/30/2011 | Gain (Loss) | |----------------------------------|---------------------|---------------------|------------------|------------------|-----------------| | State-Chartered Commercial Banks | 178 | 177 | \$26,080,785,000 | \$28,415,413,000 | \$2,334,628,000 | | Savings & Loan Associations | 1 | 1 | \$1,127,764 | \$1,023,427 | (\$104,337) | | Credit Unions | 19 | 19 | \$598,022,945 | \$610,370,508 | \$12,347,563 | | Trust Companies | 3 | 3 | \$2,444,389 | \$3,035,958 | \$591,569 | ## **State-Chartered Commercial Banks Balance Sheet Statement** | | June 30, 2009 | June 30, 2010 | June 30, 2011 | |---|---------------|---------------|---------------| | Number of Institutions | 180 | 178 | 177 | | ASSETS: (Dollar amounts in thousands) | | | | | Non-Interest Bearing Balances | 565,511 | 563,244 | 665,863 | | Interest Bearing Balances | 666,450 | 1,113,540 | 1,202,070 | | Securities | 3,583,311 | 4,307,466 | 5,643,833 | | Federal Funds Sold & Securities Purchased to Resell | 751,916 | 324,322 | 304,005 | | Loans and Leases | 16,059,818 | 18,808,672 | 19,576,783 | | Allowance for Loan Losses | 237,619 | 348,421 | 348,669 | | Loan and Leases, Net | 15,822,199 | 18,460,251 | 19,228,114 | | Assets held in Trading Accounts | 26,218 | 0 | 0 | | Premises and Fixed Assets | 355,796 | 368,335 | 406,876 | | Other Real Estate Owned | 55,652 | 83,234 | 106,541 | | Intangible Assets | 141,510 | 145,876 | 164,302 | | Other Assets, Net | 602,113 | 714,517 | 693,809 | | Total
Assets & Losses Deferred | \$22,570,676 | \$26,080,785 | \$28,415,413 | | LIABILITIES: (Dollar amounts in thousands) | | | | | Deposits | | | | | Domestic Non-interest Bearing Deposits | 1,903,808 | 2,107,766 | 2,606,871 | | Domestic Interest Bearing Deposits | 16,271,281 | 17,354,272 | 19,117,671 | | Total Domestic Deposits | 18,175,089 | 19,462,038 | 21,724,542 | | Federal Funds Purchased & Securities Sold | 368,849 | 388,935 | 444,589 | | Other Borrowed Money | 1,425,350 | 3,356,778 | 3,056,683 | | Mortgage Indebtedness | 0 | 0 | 0 | | Notes and Debentures | 38,200 | 10,397 | 4,397 | | Other Liabilities | 233,187 | 244,764 | 238,046 | | Total Liabilities | \$20,240,675 | \$23,462,912 | \$25,468,257 | | EQUITY CAPITAL | | | | | Perpetual Preferred Stock | 8,844 | 8,029 | 8,029 | | Common Stock | 131,992 | 131,095 | 131,281 | | Surplus | 1,125,660 | 1,314,532 | 1,502,302 | | Undivided Profits | 1,063,484 | 1,164,217 | 1,305,544 | | Other Equity Capital Components | 21 | 0 | 0 | | Total Equity Capital | 2,330,001 | 2,617,873 | 2,947,156 | | Total Liabilities & Equity Capital | \$22,570,676 | \$26,080,785 | \$28,415,413 | #### **Deposit Limitations** Nebraska has adopted a deposit cap as set forth in the Nebraska Bank Holding Company Act. Section 8-910 provides that a holding company may not acquire a bank or banks in Nebraska if the deposits held in Nebraska would be in an amount greater than twenty-two percent of the total deposits of all banks in Nebraska plus the total deposits, savings accounts, passbook accounts, and shares in savings and loan associations and building and loan associations in Nebraska as determined by the Director of the Department on the basis of the most recent midyear reports. Total deposits for all banks and savings and loan associations in Nebraska as of June 30, 2010 were \$43,996,175,000. The number was taken from a Federal Deposit Insurance Corporation compilation. Included in this amount are total deposits of one uninsured building and loan association in the amount of \$971,000. The 22% limitation as of June 30, 2010 was: \$43,996,175,000 X .22 \$9,679,159,000 Please refer to the Department's website at www.ndbf.ne.gov for total deposits for all banks and savings and loan associations in Nebraska as of June 30, 2011. #### State-Chartered Banks (for the period ending June 30, 2011) Banks are listed in the order of the city in which the main office is located and include full service branches, mobile branches and loan production offices. Unless otherwise noted, locations are in Nebraska. | Institution | Main Offices
(Nebraska) | Branch offices, loan production offices (LPO) and mobile branches (Mobile). | |--|----------------------------|--| | Adams State Bank | Adams | | | West Plains Bank | Ainsworth | Springview | | Community Bank | Alma | Stamford | | Security State Bank | Ansley | Dundee Bank, Omaha; Dunning (LPO) | | Farmers and Merchants Bank of Ashland | Ashland | Ashland | | Ashton State Bank | Ashton | | | Auburn State Bank | Auburn | | | Heritage Bank | Wood River | Adams County (Mobile); Aurora (3); Broken Bow; Buffalo County (Mobile); Doniphan; Grand Island; Hall County (Mobile); Hastings (2); Kearney (2); Loup City; Neligh; St. Paul; Stromsburg; Wood River (2) | | Farmers & Merchants Bank | Axtell | Parker, CO (LPO) | | State Bank of Bartley | Bartley | Stockmens Bank, Colorado Springs, CO | | Sandhills State Bank | Bassett | North Platte; Valentine; Harrison (LPO); Hay Springs (LPO) | | Battle Creek State Bank | Battle Creek | | | First Community Bank | Beemer | Bancroft; Homer | | Bank of the Valley | Bellwood | David City; Platte Center | | Heartland Community Bank | Bennet | Avoca; Nebraska City; Weeping Water | | Bank of Bennington | Bennington | Douglas County (Mobile); Omaha | | Bank of Bertrand | Bertrand | | | Two Rivers Bank | Blair | Arlington | | Washington County Bank | Blair | Tekamah | | Farmers and Merchants State Bank | Bloomfield | South Yankton; Center; Crofton; Hartington; Niobrara | | The Boelus State Bank | Boelus | | | Nebraska State Bank | Bristow | | | Nebraska State Bank and Trust
Company | Broken Bow | Callaway; Mason City; Merna; Oconto | | Bruning State Bank | Bruning | Bank of Broken Bow, Bruning; Hebron; Holdrege | | Brunswick State Bank | Brunswick | Winnetoon | | Butte State Bank | Butte | Spencer | | Byron State Bank | Byron | | | Pathway Bank | Cairo | Burwell; Grand Island; Ord | | First Central Bank | Cambridge | Arapahoe; Edison | | South Central State Bank | Campbell | Blue Hill; Franklin; Oxford | | Citizens State Bank | Carleton | | | Farmers State Bank | Carroll | | | Commercial State Bank | Cedar Bluffs | | | Institution | Main Office
(Nebraska) | Branch offices, loan production offices (LPO) and mobile branches (Mobile). | |--|---------------------------|--| | Cedar Rapids State Bank | Cedar Rapids | | | CerescoBank | Ceresco | | | Chambers State Bank | Chambers | | | State Bank of Chester | Chester | | | Bank of Clarks | Clarks | Silver Creek | | Clarkson Bank | Clarkson | | | State Bank of Colon | Colon | | | Columbus Bank & Trust Company | Columbus | Columbus | | Farmers Bank of Cook | Cook | Liberty; Peru; Syracuse; Tecumseh; Virginia; Wymore | | First Bank and Trust Company | Cozad | Clay Center; Eustis; Imperial; Mountain View Bank,
Colorado Springs, CO | | Homestead Bank | Cozad | Albion; Howells; Lexington; Schuyler; St. Paul; Wolbach; Mobile branches in the following: Buffalo, Custer, Dawson, Frontier, Gosper, Lincoln, and Phelps Counties | | The Culbertson Bank | Culbertson | | | Curtis State Bank | Curtis | | | Frontier Bank | Davenport | Omaha (LPO) | | Jefferson County Bank | Daykin | | | Farmers State Bank | Dodge | | | Bank of Doniphan | Doniphan | Grand Island; Hastings | | Eagle State Bank | Eagle | | | Bank of Elgin | Elgin | | | American Interstate Bank | Elkhorn | Omaha | | American Exchange Bank | Elmwood | Eagle | | Ericson State Bank | Ericson | | | Farmers State Bank | Ewing | | | Richardson County Bank & Trust Company | Falls City | Stella | | First State Bank | Farnam | Holbrook; Medicine Creek Bank, Cambridge | | Cedar Security Bank | Fordyce | Hartington; Wynot | | Franklin State Bank | Franklin | | | First State Bank & Trust Company | Fremont | Fremont (3); Burt, Butler, Colfax, Cuming, Dodge, Douglas, Saunders, and Washington Counties (Mobile) | | First Bank & Trust of Fullerton | Fullerton | St. Edward | | Geneva State Bank | Geneva | Geneva (2); Grafton; Hastings; Kearney; Shickley; Fairmont | | Genoa Community Bank | Genoa | | | Exchange Bank | Gibbon | Grand Island (2) | | First State Bank | Gothenburg | Gothenburg; Omaha(2); Douglas and Sarpy Counties (Mobile); Englewood (LPO); Lincoln (LPO) | | Gothenburg State Bank | Gothenburg | The Gothenburg State Bank and Trust Company, Brady | | Five Points Bank | Grand Island | Grand Island (4); Adams, Buffalo, Hall, Hamilton, Douglas, Sarpy, Howard, and Merrick Counties (Mobile); Kearney (2); LaVista; Sumner | | Institution | Main Office
(Nebraska) | Branch offices, loan production offices (LPO) and mobile branches. | |---|---------------------------|---| | CNB Community Bank | Greeley | | | The Guide Rock State Bank | Guide Rock | Edgar | | Banner County Bank, Inc. | Harrisburg | First State Bank, Beaver City | | Bank of Hartington | Hartington | Hartington; Niobrara (LPO) | | Five Points Bank of Hastings | Hastings | Hastings (2) | | Hastings State Bank | Hastings | Fairfield; Hastings; Lincoln; Roseland; HS Bank, Lincoln (2) | | Thayer County Bank | Hebron | Thayer County (Mobile) | | Henderson State Bank | Henderson | Greeley; York | | Hershey State Bank | Hershey | Hershey (LPO); North Platte (LPO); Sutherland (LPO); Lincoln, Frontier, and Perkins Counties (Mobile) | | The State Bank of Hildreth | Hildreth | | | First State Bank | Hordville | | | Farmers State Bank | Humphrey | | | Platte Valley State Bank & Trust
Company | Kearney | Grand Island; Kearney; Buffalo County (Mobile) | | Adams County Bank | Kenesaw | Juniata | | Bank of Keystone | Keystone | Arthur; Hyannis; Commercial State Bank, Elsie | | FirsTier Bank | Kimball | Cheyenne, WY; Elm Creek; Holdrege; Kearney; Lincoln (LPO); Upton, WY | | Bank of Nebraska | LaVista | Bellevue; Sarpy County (Mobile); Omaha (2); Papillion (LPO); | | Bank of Lewellen | Lewellen | | | City Bank & Trust Co. | Lincoln | Crete; Lincoln (2) | | Cornhusker Bank | Lincoln | Lincoln (8); Lincoln (LPO) | | First State Bank | Lincoln | Cortland; DeWitt; Dorchester; Filley; Firth; Hallam;
Hickman; Lincoln (3); Lincoln (LPO); Pickrell; Valley (LPO);
Waverly; Western; Wilber; Yutan | | Nebraska Bankers' Bank | Lincoln | | | Pinnacle Bank | Lincoln | Abilene, KS (3); Arnold; Aurora (2); Beatrice (2); Central City; Columbus (2); Platte County (Mobile); Crete; Elkhorn; Elwood; Fremont (3); Grant; Gretna; Imperial; Lake Lotawana, MO; LaVista; Lexington (2); Lincoln (11); Lancaster County (Mobile); Madison; Neligh (2); O'Neill; Ogallala; Omaha (7); Osceola; Page; Palmer; Papillion (2); Schuyler (2); Shelby; Verdigre; Waverly; Wisner | |
Security First Bank | Lincoln | Beatrice (4); Blue Springs; Clatonia; Cody; Cortland; Cozad; Dawson County (Mobile); Crawford (2); Elwood; Harrison; Hay Springs; Lincoln (5); Lincoln (LPO); Lancaster County (Mobile); Martell; Martin, SD; Bennett County, SD (Mobile); Merriman; Omaha (LPO); Overton; Rapid City, SD (3); Pennington, SD (Mobile); Rushville (3); Sidney; Cheyenne County (Mobile); Thedford | | Union Bank and Trust Company | Lincoln | Ainsworth; Auburn; Beatrice (LPO); Bonner Springs, KS; Columbus (LPO); Crete; David City; Fairbury; Grand Island; Kansas City, KS; Kearney (LPO); Leawood, KS; Lincoln (17); Lincoln (LPO); Logan, IA (LPO); Norfolk (LPO); Omaha; Douglas County (Mobile); Overland Park, KS; Pawnee City; Seward; Syracuse (LPO); Taylor; Valentine; Wahoo; York | | Institution | Main Office
(Nebraska) | Branch offices, loan production offices (LPO) and mobile branches (Mobile). | |--------------------------------------|---------------------------|--| | West Gate Bank | Lincoln | Lincoln (6); Lancaster County (Mobile) | | Bank of Lindsay | Lindsay | | | Lisco State Bank | Lisco | | | First State Bank | Loomis | Alma | | Home State Bank | Louisville | | | Nebraska State Bank | Lynch | | | Frontier Bank | Madison | Lincoln; Norfolk; Omaha | | Security Home Bank | Malmo | | | Bank of Marquette | Marquette | | | Farmers State Bank | Maywood | Big Springs; Trenton | | First Central Bank McCook | McCook | Curtis (LPO) | | Bank of Mead | Mead | Mead | | Farmers and Merchants Bank | Milford | Beaver Crossing; Firth; Jansen; Kearney; Buffalo County (Mobile); Lawrence; Palmyra; Panama; Superior; Weeping Water; Wilber | | Farmers and Merchants Bank | Milligan | | | First Bank and Trust Company | Minden | | | Minden Exchange Bank & Trust Company | Minden | Upland | | Corn Growers State Bank | Murdock | | | Murray State Bank | Murray | | | Arbor Bank | Nebraska City | Oakland, IA; Omaha (LPO); Omaha; Sindey, IA | | Farmers Bank and Trust Company | Nebraska City | | | The Nehawka Bank | Nehawka | Union | | Commercial Bank | Nelson | | | Bank of Newman Grove | Newman
Grove | | | BankFirst | Norfolk | Columbus (2); Lincoln (LPO); Norfolk (2); O'Neill; Ord; Wayne | | Elkhorn Valley Bank & Trust | Norfolk | Hoskins; Norfolk (4); Pierce | | Platte Valley Bank | North Bend | | | North Loup Valley Bank | North Loup | | | State Bank of Odell | Odell | Diller | | Adams Bank & Trust | Ogallala | Berthoud, CO (2); Brule; Chappell; Colorado Springs, CO (2); El Paso County, CO (Mobile); Firestone, CO; Fort Collins, CO; Grant; Imperial; Indianola; Lodgepole; Madrid; North Platte; Sutherland | | Access Bank | Omaha | Omaha; Douglas and Sarpy Counties (Mobile) | | Centennial Bank | Omaha | Ashland; Saunders County (Mobile); Omaha (2); Douglas County (Mobile); Bellevue (LPO) | | First Westroads Bank, Inc. | Omaha | Omaha (2); Douglas County (Mobile) | | Mid City Bank, Inc. | Omaha | Omaha (7) | | Institution | Main Office
(Nebraska) | Branch offices, loan production offices (LPO) and mobile branches (Mobile). | |---|---------------------------|--| | Omaha State Bank | Omaha | Omaha (4); Douglas County (Mobile) | | United Republic Bank | Omaha | | | Bank of Orchard | Orchard | | | Nebraska State Bank | Oshkosh | Alliance (LPO); Broken Bow (LPO); Curtis (LPO); Shelton (LPO) | | Pender State Bank | Pender | Omaha (LPO); Sioux Center, IA (LPO) | | Petersburg State Bank | Petersburg | | | Cass County Bank, Inc. | Plattsmouth | Plattsmouth | | Plattsmouth State Bank | Plattsmouth | Plattsmouth (2) | | Bank of Dixon County | Ponca | Jackson; Newcastle | | The Potter State Bank of Potter | Potter | Kimball State Bank, Kimball | | Bank of Prague | Prague | | | Purdum State Bank | Purdum | | | First State Bank | Randolph | | | Town & Country Bank | Ravenna | Kearney; Litchfield; Pleasanton | | Peoples-Webster County Bank | Red Cloud | Orleans | | Commercial State Bank | Republican
City | | | State Bank of Riverdale | Riverdale | Kearney; Ord (LPO) | | State Bank of Scotia | Scotia | | | First State Bank | Scottsbluff | Colorado Springs, CO; Gering | | Platte Valley Bank | Scottsbluff | Bridgeport; Minatare; Morrill; Scottsbluff (2) | | Valley Bank and Trust Co. | Scottsbluff | Bayard; Gering (2); Grant; Ogallala; Scottsbluff; Wauneta; Western States Bank, Fort Collins, CO (2); Loveland, CO | | Scribner Bank | Scribner | | | First State Bank | Shelton | | | Points West Community Bank | Sidney | Chappell; Dalton; Douglas, WY; Kimball; Lingle, WY; Pine Bluffs, WY; Sidney; Torrington, WY | | World's Foremost Bank | Sidney | | | Iowa-Nebraska State Bank | South Sioux
City | Hornick, IA; Onawa, IA; Sioux City, IA (3); South Sioux City; Wakefield; Wilcox | | Spencer State Bank | Spencer | | | Springfield State Bank | Springfield | Central City | | Citizens Bank & Trust Company in St. Paul | St. Paul | Loup City | | Stanton State Bank | Stanton | Norfolk | | Bank of Stapleton | Stapleton | North Platte | | The Bank of Steinauer | Steinauer | | | The Tri-County Bank | Stuart | Atkinson; Bassett; Newport (LPO) | | First Tri County Bank | Swanton | Plymouth | | State Bank of Table Rock | Table Rock | Dubois; Humboldt; Lincoln (LPO); Pawnee City; Roca | | Tri Valley Bank | Talmage | | | The Tilden Bank | Tilden | Citizens State Bank, Clearwater; Creighton; Madison (LPO) | | Institution | Main Office
(Nebraska) | Branch offices, loan production offices (LPO) and mobile branches (Mobile). | |-----------------------|---------------------------|--| | Countryside Bank | Unadilla | Burr; Syracuse | | First Bank of Utica | Utica | Bank of Friend, Friend; Cordova | | First Nebraska Bank | Valley | Arcadia; Brainard; Columbus; Decatur; Emerson; Stanton | | Oak Creek Valley Bank | Valparaiso | | | Wahoo State Bank | Wahoo | Wahoo | | Farmers State Bank | Wallace | North Platte | | Foundation First Bank | Waterloo | Omaha | | Commercial State Bank | Wausa | Nebraska City; Bellevue (LPO); Bloomfield (LPO); Elkhorn (LPO) | | Horizon Bank | Waverly | McCook; Superior; Waverly | | F & M Bank | West Point | Gretna; South Sioux City (3); Wayne | | Winside State Bank | Winside | | | Citizens State Bank | Wisner | Citizens Community Bank, Arlington, KS; Citizens
Community Bank, Attica, KS; Belden; Creston; Laurel;
Leigh; Citizens Community Bank, McPherson, KS;
Spaulding; West Point | | Cornerstone Bank | York | Albion; Aurora; Bartlett; Bradshaw; Central City; Clay
Center; Columbus (3); Geneva; Grand Island (3);
Hampton; Harvard; Henderson; McCool Junction;
Monroe; Polk; Rising City; St. Edward; Stromsburg; Sutton
(2); Waco; York (5) | | York State Bank | York | Geneva; Gresham; York (2) | #### **Historical Data - - State-Chartered Commercial Banks** | Year | In Operation | Total Capital And Reserves | Total
Deposits | Total
Assets | |------|--------------|----------------------------|-------------------|-----------------| | 1897 | 320 | \$ 9,321,526 | \$ 13,902,940 | \$ 23,670,864 | | 1898 | 324 | 9,112,456 | 18,225,180 | 27,680,475 | | 1899 | 339 | 8,215,314 | 22,499,021 | 30,683,955 | | 1901 | 381 | 8,555,074 | 27,634,116 | 36,297,246 | | 1902 | 429 | 9,987,372 | 31,279,615 | 41,350,747 | | 1903 | 459 | 9,986,483 | 33,596,040 | 44,678,440 | | 1904 | 482 | 10,649,382 | 36,764,743 | 48,608,440 | | 1905 | 530 | 11,926,588 | 49,047,081 | 62,193,973 | | 1906 | 563 | 12,257,299 | 54,113,470 | 67,977,826 | | 1907 | 601 | 13,625,641 | 60,783,452 | 73,167,880 | | 1908 | 615 | 14,376,722 | 62,583,790 | 78,719,474 | | 1909 | 659 | 15,727,371 | 71,647,454 | 89,134,446 | | 1910 | 664 | 16,581,971 | 70,172,423 | 88,836,697 | | 1911 | 669 | 17,134,008 | 72,192,000 | 91,893,258 | | 1912 | 695 | 18,602,383 | 80,631,192 | 102,569,968 | | 1913 | 715 | 19,479,801 | 89,228,696 | 112,791,202 | | 1914 | 765 | 21,463,151 | 91,393,643 | 117,634,172 | | 1915 | 805 | 23,523,191 | 111,119,961 | 141,703,258 | | 1916 | 845 | 25,802,915 | 158,240,184 | 193,208,902 | | 1917 | 923 | 29,365,323 | 204,175,998 | 256,277,509 | | 1918 | 942 | 31,401,671 | 231,560,771 | 277,394,621 | | 1919 | 1002 | 36,079,610 | 270,505,130 | 325,554,901 | | 1920 | 1022 | 38,266,672 | 246,604,458 | 309,707,591 | | 1921 | 987 | 34,705,961 | 210,627,624 | 268,017,163 | | 1922 | 955 | 33,244,250 | 231,582,121 | 285,249,243 | | 1923 | 937 | 32,883,200 | 237,552,204 | 284,897,103 | | 1924 | 920 | 32,814,742 | 262,132,117 | 310,734,386 | | 1925 | 879 | 30,767,239 | 272,564,233 | 320,826,854 | | 1926 | 837 | 30,288,177 | 267,390,928 | 313,407,077 | | 1927 | 855 | 29,212,913 | 266,707,861 | 310,318,622 | | 1928 | 726 | 27,976,756 | 244,660,162 | 284,070,749 | | 1929 | 647 | 25,875,885 | 187,394,417 | 222,769,134 | | 1930 | 580 | 23,487,536 | 138,105,586 | 167,722,915 | | 1931 | 472 | 16,727,262 | 86,421,090 | 109,621,464 | | 1932 | 430 | 15,140,042 | 62,867,165 | 84,517,404 | | 1933 | 381 | 14,298,072 | 57,563,987 | 72,505,998 | | 1934 | 309 | 11,324,328 | 66,540,391 | 78,269,301 | | 1935 | 302 | 11,307,447 | 69,116,798 | 80,831,084 | | 1936 | 301 | 11,809,016 | 74,919,950 | 87,084,090 | | 1937 | 296 | 11,466,639 | 69,261,285 | 81,639,898 | | 1938 | 293 | 11,621,199 | 65,573,363 | 78,140,675 | | 1939 | 288 | 12,143,888 | 69,971,473 | 81,196,369 | #### Historical Data - - State-Chartered Commercial Banks (continued) | Year | In Operation | Total Capital | Total | Total | |------|--------------
---------------|---------------|---------------| | | | And Reserves | Deposits | Assets | | 1940 | 284 | \$12,339,843 | \$77,092,644 | \$89,525,065 | | 1941 | 285 | 12,884,569 | 84,936,767 | 99,040,764 | | 1942 | 273 | 13,224,408 | 134,614,352 | 147,895,224 | | 1943 | 275 | 14,271,379 | 195,819,709 | 210,153,432 | | 1944 | 278 | 15,439,463 | 232,311,061 | 248,027,844 | | 1945 | 279 | 16,330,905 | 261,960,097 | 278,379,583 | | 1946 | 282 | 18,007,659 | 334,006,685 | 352,474,541 | | 1947 | 282 | 19,839,672 | 374,999,948 | 395,523,900 | | 1948 | 283 | 21,741,533 | 367,447,421 | 389,682,165 | | 1949 | 283 | 24,092,119 | 354,590,644 | 379,227,765 | | 1950 | 287 | 26,510,366 | 352,452,505 | 379,771,197 | | 1951 | 288 | 28,772,019 | 375,394,337 | 404,909,136 | | 1952 | 287 | 30,140,895 | 392,552,248 | 425,581,807 | | 1953 | 289 | 32,934,902 | 411,170,139 | 447,965,252 | | 1954 | 290 | 37,042,727 | 414,773,669 | 453,268,269 | | 1955 | 292 | 39,647,391 | 408,991,675 | 451,091,638 | | 1956 | 293 | 42,536,145 | 390,189,854 | 434,790,998 | | 1957 | 292 | 44,944,995 | 394,979,382 | 443,503,815 | | 1958 | 293 | 48,447,514 | 415,986,871 | 467,411,647 | | 1959 | 295 | 51,525,789 | 471,421,079 | 526,906,743 | | 1960 | 299 | 56,723,400 | 465,951,000 | 528,210,800 | | 1961 | 300 | 60,069,000 | 500,059,000 | 564,145,000 | | 1962 | 301 | 65,255,000 | 548,373,000 | 618,917,000 | | 1963 | 300 | 68,980,000 | 601,454,000 | 679,710,000 | | 1964 | 303 | 77,105,000 | 654,189,000 | 741,548,000 | | 1965 | 304 | 79,705,803 | 665,398,095 | 755,454,341 | | 1966 | 305 | 85,584,536 | 724,470,433 | 821,238,073 | | 1967 | 308 | 92,030,994 | 791,340,315 | 893,556,155 | | 1968 | 308 | 99,159,681 | 895,981,916 | 1,007,600,518 | | 1969 | 311 | 109,021,675 | 1,042,536,046 | 1,176,376,874 | | 1970 | 312 | 121,707,930 | 1,121,140,134 | 1,275,660,872 | | 1971 | 312 | 134,227,083 | 1,296,993,158 | 1,465,787,359 | | 1972 | 316 | 151,449,647 | 1,477,030,337 | 1,673,205,709 | | 1973 | 322 | 171,160,456 | 1,792,977,624 | 2,015,843,534 | | 1974 | 324 | 196,611,779 | 2,018,984,528 | 2,341,434,558 | | 1975 | 328 | 221,199,058 | 2,314,527,530 | 2,604,661,952 | | 1976 | 329 | 250,786,000 | 2,553,728,000 | 2,844,966,000 | | 1977 | 322 | 280,084,000 | 2,781,804,000 | 3,122,977,000 | | | | | | | | 1977 | 335 | 313,575,000 | 3,191,859,000 | 3,122,977,00 | #### **Historical Data - - State Chartered Commercial Banks (continued)** | Year | In Operation | Total Capital And Reserves | Total
Deposits | Total
Assets | |------|--------------|----------------------------|-------------------|------------------| | 1979 | 336 | \$353,489,000 | \$3,462,379,000 | \$3,895,422,000 | | 1980 | 340 | 406,851,000 | 3,774,973,000 | 4,268,013,000 | | 1981 | 340 | 457,124,000 | 4,238,958,000 | 4,817,262,000 | | 1982 | 340 | 504,329,000 | 4,679,017,000 | 5,366,954,000 | | 1983 | 340 | 554,134,000 | 5,221,468,000 | 5,905,803,000 | | 1984 | 340 | 591,872,000 | 5,579,833,000 | 6,337,343,000 | | 1985 | 332 | 602,369,000 | 5,767,917,000 | 6,519,664,000 | | 1986 | 316 | 587,630,000 | 5,836,576,000 | 6,553,386,000 | | 1987 | 311 | 593,326,000 | 5,948,616,000 | 6,689,535,000 | | 1988 | 299 | 633,724,000 | 6,155,482,000 | 6,941,344,000 | | 1989 | 294 | 673,878,000 | 6,413,373,000 | 7,246,867,000 | | 1990 | 278 | 719,166,000 | 6,850,454,000 | 7,740,897,000 | | 1991 | 281 | 775,507,000 | 7,516,829,000 | 8,511,052,000 | | 1992 | 274 | 835,334,000 | 7,860,795,000 | 8,920,189,000 | | 1993 | 258 | 871,730,000 | 8,024,940,000 | 9,117,993,000 | | 1994 | 253 | 900,979,000 | 8,066,120,000 | 9,301,831,000 | | 1995 | 239 | 997,652,000 | 8,423,851,000 | 9,752,609,000 | | 1996 | 234 | 1,026,867,000 | 8,705,436,000 | 10,100,663,000 | | 1997 | 229 | 1,086,698,000 | 9,238,326,000 | 10,804,157,000 | | 1998 | 225 | 1,110,796,000 | 9,453,453,000 | 11,114,113,000 | | 1999 | 216 | 1,141,079,000 | 9,795,909,000 | 11,670,911,000 | | 2000 | 204 | 1,219,339,000 | 10,542,428,000 | 12,811,435,000 | | 2001 | 198 | 1,340,662,000 | 11,273,003,000 | 13,730,070,000 | | 2002 | 196 | 1,422,794,000 | 11,815,637,000 | 14,486,025,000 | | 2003 | 192 | 1,568,094,000 | 12,933,354,000 | 15,878,215,000 | | 2004 | 188 | 1,869,032,000 | 13,302,372,000 | 16,662,927,000 | | 2005 | 184 | 1,972,713,000 | 13,375,402,000 | 16,859,175,000 | | 2006 | 187 | 2,034,579,000 | 14,142,596,000 | 17,785,286,000 | | 2007 | 187 | 2,168,497,000 | 14,761,492,000 | 18,508,808,000 | | 2008 | 182 | 2,336,058,000 | 15,939,780,000 | 20,141,454,000 | | 2009 | 180 | 2,567,620,000 | 18,175,089,000 | 22,570,676,000 | | 2010 | 178 | 2,617,873,000 | 19,462,038,000 | 26,080,785,000 | | 2011 | 177 | \$2,947,156,000 | \$21,724,542,000 | \$28,415,413,000 | #### Registered Bank Holding Companies (for the period ending June 30, 2011) | Bank Holding Companies | Owned by Holding Companies | |---|--| | 304 Corporation - Omaha, NE | Mid City Bank, Inc Omaha, NE | | 3MV Bancorp, Inc Omaha, NE | Access Bank - Omaha, NE | | Adbanc, Inc Ogallala, NE | Adams Bank & Trust - Ogallala, NE | | Ambage, Inc Las Vegas, NV | First National Bank and Trust Company - Falls City, NE | | American Exchange Company - Elmwood, NE | American Exchange Bank - Elmwood, NE | | American Interstate Bancorp., Inc Omaha, NE | American Interstate Bank - Elkhorn, NE | | American National Corporation - Omaha, NE | American National Bank - Omaha, NE | | AmeriGroup, Inc Hershey, NE | Hershey State Bank - Hershey, NE | | AmeriWest Corporation - Omaha, NE | First Westroads Bank, Inc Omaha, NE | | Antelope Bancshares, Inc Elgin, NE | Bank of Elgin - Elgin, NE | | Arlington State Banc Holding Company - Blair, NE | Two Rivers Bank - Blair, NE | | Armstrong Financial Company - Minden, NE | Minden Exchange Company - Minden, NE Minden Exchange Bank & Trust Company - Minden, NE | | Ashland Bancshares, Inc Omaha, NE | Centennial Bank - Omaha, NE | | Bancook Corporation - Cook, NE | Farmers Bank of Cook - Cook, NE | | Bank Management, Inc Wahoo, NE | First National Bank - Wahoo, NE | | Banner County Ban Corporation - Harrisburg, NE | Banner County Bank, Inc Harrisburg, NE | | Battle Creek State Company - Battle Creek, NE | Battle Creek State Bank - Battle Creek, NE | | BBJ, Incorporated - Ord, NE | First National Bank in Ord - Ord, NE | | Bellwood Community Holding Company - Bellwood, NE | Bank of the Valley - Bellwood, NE | | Bradley Bancorp Columbus, NE | Columbus Bank & Trust Company - Columbus, NE | | Bruning Bancshares, Inc Bruning, NE | Bruning State Bank - Bruning, NE | | BSB Bancshares, Inc Brunswick, NE | Brunswick State Bank - Brunswick, NE | | Butte State Co Butte, NE | Butte State Bank - Butte, NE | | Byron State Inc Byron, NE | Byron State Bank - Byron, NE | | C.S.B. Co Cozad, NE | First National Bank - Chadron, NE | | | Homestead Bank - Cozad, NE | | Cabela's Family, LLC - Sidney, NE | Cabela's Incorporated - Sidney, NE | | | World's Foremost Bank - Sidney, NE | | Campbell State Company - Campbell, NE | South Central State Bank - Campbell, NE | | Carleton Agency, Inc Carleton, NE | Citizens State Bank - Carleton, NE | | Cass County State Company - Plattsmouth, NE | Cass County Bank, Inc Plattsmouth, NE | | Cattle Crossing, Inc Seward, NE | The Cattle National Bank & Trust Company - Seward, NE | | Cedar Bancorp Hartington, NE | Bank of Hartington - Hartington, NE | | Cedar Financial Holding, Inc Fordyce, NE | Cedar Security Bank - Fordyce, NE | | Cedar Rapids State Company - Cedar Rapids, NE | Cedar Rapids State Bank - Cedar Rapids, NE | | Central Agency, Inc Lincoln, NE | Farm & Home Insurance Agency, Inc Lyons, NE | | | First National Bank Northeast - Lyons, NE | | Bank Holding Companies | Owned by Holding Companies | |---|---| | Central Bancshares, Inc Cambridge, NE | First Central Bank McCook - McCook, NE | | <u> </u> | First Central Bank - Cambridge, NE | | Ceresco Bancorp, Inc Ceresco, NE | CerescoBank - Ceresco, NE | | Chambanco, Inc Chambers, NE | Chambers State Bank - Chambers, NE | | | Ewing Agency, Inc Chambers, NE | | | Farmers State Bank - Ewing, NE | | Chester Insurance Agency, Inc Chester, NE | State Bank of Chester - Chester, NE | | Citizens National Corporation - Wisner, NE | Citizens National Bank - Arlington, KS | | | Citizens State Bank - Wisner, NE | | | Republic Corporation - Omaha, NE | | | United Republic Bank - Omaha, NE | | City National Bancshares, Inc Greeley, NE | CNB Community Bank - Greeley, NE | | Clark Bancshares, Inc Clarks, NE | Bank of Clarks - Clarks, NE | | Clarkson Management Company - Clarkson, NE | Clarkson Bank - Clarkson, NE | | CLC Enterprises, Inc Nelson, NE | Commercial Bank - Nelson, NE | | Commercial Investment Co., Inc Ainsworth, NE | West Plains Bank - Ainsworth, NE | | Commercial State Holding Company, Inc Republican City, NE | Commercial State Bank - Republican City, NE | | COMMfirst Bancorporation, Inc South Sioux City, NE | Iowa-Nebraska State Bank - South Sioux City, NE | | Cornhusker Growth Corporation - Lincoln, NE | Cornhusker Bank - Lincoln, NE | | | First Lincoln Realty, L.L.C - Lincoln, NE | | Country Bank Shares, Inc Milford, NE | Farmers and Merchants Bank - Milford, NE | | Doniphan Bancshares, Inc Doniphan, NE | Bank of Doniphan - Doniphan, NE | | DS Holding Company, Inc Omaha, NE | DB Holding Company, Inc , NE | | | Omaha State Bank - Omaha, NE | | Duroc Investment Company - Table Rock, NE | State Bank of Table Rock - Table Rock, NE | | Eagle Capital Co Eagle, NE | Eagle State Bank - Eagle, NE | | Eberly Investment Company - Stanton, NE | Stanton State Bank - Stanton, NE | | Enevoldsen Limited Partnership - Potter, NE | Enevoldsen Management Company - Potter, NE | | | The Potter State Bank of Potter - Potter, NE | | Enterprise Holding Company - Omaha, NE | Enterprise
Bank NA - Omaha, NE | | Exchange Company - Grand Island, NE | Exchange Bank - Gibbon, NE First National Bank & Trust Company of Junction - Junction City, KS | | | Nebraska National Bank - Kearney, NE | | F M Co Milligan, NE | Farmers and Merchants Bank - Milligan, NE | | Farmers & Merchants Financial Corporation - Ashland, NE | Farmers and Merchants Bank of Ashland - Ashland, NE | | Farmers & Merchants Investment, Inc - Lincoln, NE | North Central Bancorp - Norfolk, NE | | | BankFirst - Norfolk, NE | | | Union Bank and Trust Company - Lincoln, NE | | | Union Equipment Finance, LLC | | | Union Investment Advisors, Inc - Lincoln, NE | | Bank Holding Companies | Owned by Holding Companies | |---|---| | Farmers BancShares, Inc Nebraska City, NE | Farmers Bank and Trust Company - Nebraska City, NE | | Farmers State Investment Company - Dodge, NE | Farmers State Bank - Dodge, NE | | FEO Investments, Inc Hoskins, NE | Elkhorn Valley Bank & Trust - Norfolk, NE | | Financial Bancshares, Inc LaVista, NE | Bank of Nebraska - LaVista, NE | | First Azle Bankshares, Inc. | First Bank - Azle, TX | | First Beemer Corporation - Beemer, NE | First Community Bank - Beemer, NE | | First Central Nebraska Company - Broken Bow, NE | Nebraska State Bank and Trust Company - Broken Bow,
NE | | First Express of Nebraska, Inc Gering, NE | Valley Bank and Trust Co Scottsbluff, NE | | First Holdrege Bancshares, Inc Holdrege, NE | First National Bank of Holdrege - Holdrege, NE | | First Kenesaw Company, Inc Kenesaw, NE | Adams County Bank - Kenesaw, NE | | First Laurel Security Company - Laurel, NE | Security National Bank - Laurel, NE | | First National Agency, Inc Wayne, NE | First National Bank - Wayne, NE | | First National Fairbury Corporation - Fairbury, NE | First National Bank - Fairbury, NE | | First National Financial Corp Estes Park, CO | First National Bank - Estes Park, CO | | First National Holding Company, Inc Fullerton, NE | First Bank & Trust of Fullerton - Fullerton, NE | | First National Johnson Bancshares, Inc Johnson, NE | First National Bank - Johnson, NE | | First National Utica Company - Utica, NE | First Bank of Utica - Utica, NE | | First Nebraska Bancs, Inc Sidney, NE | Points West Community Bank - Julesburg, CO | | | Points West Community Bank - Sidney, NE | | First Newman Grove Bankshares Corp Newman Grove, NE | Bank of Newman Grove - Newman Grove, NE | | First of Minden Financial Corporation - Minden, NE | First Bank and Trust Company - Minden, NE | | First State Bancorp., Inc Randolph, NE | First State Bank - Randolph, NE | | First State Bancshares, Inc Scottsbluff, NE | First State Bank - Scottsbluff, NE | | | Security First Bank - Cheyenne, WY | | First State Fremont, Inc Fremont, NE | First State Bank & Trust Company - Fremont, NE | | First York Ban Corp York, NE | Cornerstone Bank - York, NE | | Firstand Co Hordville, NE | First State Bank - Hordville, NE | | Firstier II Bancorp - Cheyenne, WY | FirsTier Bank - Kimball, NE | | FNB Financial Services, Inc - Cambridge, NE | First National Bank - Cambridge, NE | | Foundation First Corporation - Omaha, NE | Foundation First Bank - Waterloo, NE | | Franklin State Bancshares, Inc Franklin, NE | Franklin State Bank - Franklin, NE | | Frontier Holdings, LLC - Omaha, NE | Arsebeco, Inc - Falls City, NE Richardson County Bank & Trust Company - Falls City, NE | | | Frontier Bank - Davenport, NE | | | Frontier Bank - Madison, NE | | | Pender State Bank - Pender, NE | | Fulcrum Growth | Cabela's Incorporated - Sidney, NE | | | World's Foremost Bank - Sidney, NE | | Geneva State Company - Geneva, NE | Geneva State Bank - Geneva, NE | | Graff Family, Inc McCook, NE | MNB Financial Group, Inc McCook, NE | | | McCook National Bank - McCook, NE | | Bank Holding Companies | Owned by Holding Companies | |---|--| | Great Western Bancorporation, Inc Omaha, NE | Great Western Bank - Sioux Falls, SD | | Hassenstab Management Company, Inc Humphrey, NE | Farmers State Bank - Humphrey, NE | | Hastings Bancorp, Inc Hastings, NE | Hastings State Bank - Hastings, NE | | Henderson State Company - Henderson, NE | Henderson State Bank - Henderson, NE | | Heritage Group, Inc Aurora, NE | Heritage Bank - Aurora, NE | | Hildreth State Company, Inc Hildreth, NE | The State Bank of Hildreth - Hildreth, NE | | Hilltop Bancshares, Inc Bennington, NE | Bank of Bennington - Bennington, NE | | Hohl Financial, Inc Wahoo, NE | Wahoo State Bank - Wahoo, NE | | Hometown Banc Corporation - Grand Island, NE | Five Points Bank of Hastings - Hastings, NE | | | Five Points Bank - Grand Island, NE | | Howard County Land & Cattle Company - Spearfish, SD | Citizens Bank & Trust Company in St. Paul - St. Paul, NE | | Isham Management Company - Gordon, NE | First National Bank - Gordon, NE | | J. P. Morgan | Cabela's Incorporated - Sidney, NE | | | World's Foremost Bank - Sidney, NE | | JDJ Banco, Inc Lynch, NE | Nebraska State Bank - Lynch, NE | | Jefferson County Bancshares, Inc Daykin, NE | Jefferson County Bank - Daykin, NE | | Jones National Corporation - Seward, NE | The Jones National Bank and Trust Company of S - Seward, NE | | Keystone Investment, Inc Keystone, NE | Bank of Keystone - Keystone, NE | | Kingsbury BDC Financial Services, Inc Ponca, NE | Bank of Dixon County - Ponca, NE | | Korell Family Limited Partnership - McCook, NE | AmFirst Financial Services, Inc McCook, NE | | | Amfirst Bank, National Association - McCook, NE | | Lauritzen Corporation - Omaha, NE | First National of Nebraska, Inc Omaha, NE First National Bank & Trust Company of Columbus - Columbus, NE | | | First National Bank of Kansas - Overland Park, KS | | | First National Bank of Omaha - Omaha, NE | | | First National Bank of South Dakota - Yankton, SD | | | First National Bank - North Platte, NE | | | First National of Colorado, Inc Fort Collins, CO | | | First National Bank - Fort Collins, CO | | | First National of Illinois, Inc Omaha, NE | | | Castle Bank, National Association - Dekalb, IL | | | Inficorp Holdings, Inc Atlanta, GA | | | Infibank, N.A Atlanta, GA Platte Valley State Bank & Trust Company - Kearney, | | | NE The Fremont National Bank & Trust Company - Fremont, NE | | | Houghton State Bank - Red Oak, IA | | | Shelby County State Bank - Harlan, IA | | | Washington County Bank - Blair, NE | | | York State Bank - York, NE | | | · | | Lauritzen Investments Incorporated - Omaha, NE | Farmers and Merchants State Bank - Bloomfield, NE | | Bank Holding Companies | Owned by Holding Companies | |--|---| | Lindsay State Company - Lindsay, NE | Bank of Lindsay - Lindsay, NE | | Lisco State Company - Lisco, NE | Lisco State Bank - Lisco, NE | | Loomis Company - Omaha, NE | First State Bank - Loomis, NE | | Louisville Company - Louisville, NE | Home State Bank - Louisville, NE | | Loup Valley Bancshares, Inc North Loup, NE | North Loup Valley Bank - North Loup, NE | | Mackey BanCo, Inc Ansley, NE | Security State Bank - Ansley, NE | | Mackey BanCo, Inc Ansley, NE | Security State Bank - Ansley, NE | | Malmo Bancorp., Inc Malmo, NE | Security Home Bank - Malmo, NE | | Marquette National Company - Marquette, NE | Bank of Marquette - Marquette, NE | | McHugh Investment Co Murdock, NE | Corn Growers State Bank - Murdock, NE | | Midwest Banc Holding Co Pierce, NE | Midwest Bank, NA - Pierce, NE | | Midwest Banco Corporation - Cozad, NE | First Bank and Trust Company - Cozad, NE | | Midwest Independent Bancshares, Inc Jefferson City, MO | Nebraska Bankers' Bank - Lincoln, NE | | NationWide BancShares, Inc West Point, NE | Charter West National Bank - West Point, NE | | Nebanco, Inc Wallace, NE | American Mortgage Company - North Platte, NE | | | Farmers State Bank - Wallace, NE | | Nebraska Bankshares, Inc Farnam, NE | First Gothenburg Bancshares, Inc Gothenburg, NE | | | First State Bank - Gothenburg, NE | | | First State Bank - Farnam, NE | | NebraskaLand Financial Services, Inc North Platte, NE | NebraskaLand National Bank - North Platte, NE | | O & F Cattle Company - Oshkosh, NE | Nebraska State Bank - Oshkosh, NE | | Oakland Financial Services, Inc Oakland, IA | Arbor Bank - Nebraska City, NE | | | Southwest Company Investments, LLC - , IA | | Orchard Bancorp - Orchard, NE | Bank of Orchard - Orchard, NE | | Pathway Bancorp Cairo, NE | Pathway Bank - Cairo, NE | | Peoples Bancorp Red Cloud, NE | Peoples-Webster County Bank - Red Cloud, NE | | Pinnacle Bancorp, Inc Central City, NE | Bank of Colorado - Fort Collins, CO | | | Pinnacle Bank - Wyoming - Torrington, WY | | | Pinnacle Bank - Keene, TX | | | Pinnacle Bank - Lincoln, NE | | Platte Valley Bancorp, Inc - North Bend, NE | Platte Valley Bank - North Bend, NE | | Platte Valley Cattle Company - Grand Island, NE | Town & Country Bank - Ravenna, NE | | Platte Valley Financial Service Companies, Inc - Scottsbluff, NE | Platte Valley Bank - Scottsbluff, NE | | | Platte Valley Bank - Torrington, WY | | | Tri County Bank - Cheyenne, WY | | Prague Company - Omaha, NE | Bank of Prague - Prague, NE | | Rae Valley Financials, Inc Petersburg, NE | Petersburg State Bank - Petersburg, NE | | Riverdale Bancshares, Inc Riverdale, NE | State Bank of Riverdale - Riverdale, NE | | S & S Investment Company, Inc Odell, NE | State Bank of Odell - Odell, NE | | Sandhills Financial Services, LLC - Bassett, NE | Sandhills State Bank - Bassett, NE | | Bank Holding Companies | Owned by Holding Companies | |---|--| | Schneider Bancorporation - Plattsmouth, NE | Plattsmouth State Bank -
Plattsmouth, NE | | Scribner Banshares, Inc Scribner, NE | Scribner Bank - Scribner, NE | | Security National Corporation - Omaha, NE | Security National Bank of Omaha - Omaha, NE | | Selko Banco, Inc Mead, NE | Bank of Mead - Mead, NE | | Shelton Enterprises, Inc Shelton, NE | First State Bank - Shelton, NE | | Siouxland National Corporation - South Sioux City, NE | Siouxland National Bank - South Sioux City, NE | | Springfield Bank Company, Inc Springfield, NE | Springfield State Bank - Springfield, NE | | Stamford Banco, Inc Stamford, NE | Community Bank - Alma, NE | | | First Gothenburg Bancshares, Inc Gothenburg, NE | | | First State Bank - Gothenburg, NE | | Stapleton Investment Co Stapleton, NE | Bank of Stapleton - Stapleton, NE | | State National Bancshares, Inc Wayne, NE | The State National Bank and Trust Company - Wayne,
NE | | Steinauer Bancorp, Inc Steinauer, NE | The Bank of Steinauer - Steinauer, NE | | Stockmens Limited Partnership - Rushville, NE | Stockmens Financial Corporation - Rapid City, SD | | | Security First Bank - Lincoln, NE | | Swanton Agency, Inc Swanton, NE | First Tri County Bank - Swanton, NE | | Swedlund Management Company - Murray, NE | Murray State Bank - Murray, NE | | TCM Company - Crete, NE | City Bank & Trust Co Lincoln, NE | | Thayer Agency, Inc Hebron, NE | Thayer County Bank - Hebron, NE | | The Avoca Company - Omaha, NE | Heartland Community Bank - Bennet, NE | | The Carroll Bancorp - Carroll, NE | Farmers State Bank - Carroll, NE | | Tilden Bancshares, Inc Tilden, NE | The Tilden Bank - Tilden, NE | | Tri Valley Bancshares, Inc Talmage, NE | Tri Valley Bank - Talmage, NE | | Tri-County Company - Stuart, NE | The Tri-County Bank - Stuart, NE | | UB, Inc Unadilla, NE | Countryside Bank - Unadilla, NE | | UniBanc Corp - Maywood, NE | Farmers State Bank - Maywood, NE | | Valley Bank Shares, Inc Valley, NE | First Nebraska Bank - Valley, NE | | Valparaiso Enterprises, Inc Valparaiso, NE | Oak Creek Valley Bank - Valparaiso, NE | | WallCo, Inc Nehawka, NE | The Nehawka Bank - Nehawka, NE | | Wausa Banshares, Inc Wausa, NE | Commercial State Bank - Wausa, NE | | West Gate Banshares, Inc Lincoln, NE | West Gate Bank - Lincoln, NE | | West Point Bancorp, Inc West Point, NE | F & M Bank - West Point, NE | | | Town & Country Bank - Las Vegas, NV | | Western Investment Group, LLC - Curtis, NE | Western Bancshares, Inc Curtis, NE | | | Curtis State Bank - Curtis, NE | | Wheeler County Bancshares, Inc Ericson, NE | Ericson State Bank - Ericson, NE | | Wilber Co Lincoln, NE | First State Bank - Lincoln, NE | | Williams Financial Corporation - Gothenburg, NE | Gothenburg State Bank - Gothenburg, NE | | Winside Bancshares, Inc Winside, NE | Winside State Bank - Winside, NE | | Woodstock Land & Cattle Co Fullerton, NE | Fullerton National Bank - Fullerton, NE | ## Commercial Bank Members of the Federal Reserve System (for the period ending June 30, 2011) | Institution | Location | |--|--------------| | West Plains Bank | Ainsworth | | Farmers and Merchants Bank of Ashland | Ashland | | Auburn State Bank | Auburn | | Battle Creek State Bank | Battle Creek | | First Community Bank | Beemer | | Bank of Bennington | Bennington | | Butte State Bank | Butte | | Bank of Elgin | Elgin | | American Exchange Bank | Elmwood | | First Bank & Trust of Fullerton | Fullerton | | Five Points Bank | Grand Island | | CNB Community Bank | Greeley | | Bank of Hartington | Hartington | | Five Points Bank of Hastings | Hastings | | Platte Valley State Bank & Trust Company | Kearney | | First State Bank | Lincoln | | Nebraska Bankers' Bank | Lincoln | | First Bank and Trust Company | Minden | | Bank of Newman Grove | Newman Grove | | Adams Bank & Trust | Ogallala | | First Westroads Bank, Inc. | Omaha | | Town & Country Bank | Ravenna | | Platte Valley Bank | Scottsbluff | | Stanton State Bank | Stanton | | The Tilden Bank | Tilden | | First Bank of Utica | Utica | | First Nebraska Bank | Valley | | Wahoo State Bank | Wahoo | | Farmers State Bank | Wallace | | Citizens State Bank | Wisner | | Cornerstone Bank | York | # State-Chartered Banks Authorized to Operate with Trust Powers (for the period ending June 30, 2011) | Institution | Location | | |---|---------------|--| | Heritage Bank | Wood River | | | Nebraska State Bank and Trust Company | Broken Bow | | | Bruning State Bank | Bruning | | | Pathway Bank | Cairo | | | Columbus Bank & Trust Company | Columbus | | | First Bank and Trust Company | Cozad | | | Homestead Bank | Cozad | | | Richardson County Bank & Trust Company | Falls City | | | First State Bank & Trust Company | Fremont | | | Geneva State Bank | Geneva | | | First State Bank | Gothenburg | | | Five Points Bank | Grand Island | | | Platte Valley State Bank & Trust Company | Kearney | | | City Bank & Trust Co. | Lincoln | | | Pinnacle Bank | Lincoln | | | Security First Bank | Lincoln | | | Union Bank and Trust Company | Lincoln | | | Frontier Bank | Madison | | | First Bank and Trust Company | Minden | | | Minden Exchange Bank & Trust Company | Minden | | | Arbor Bank | Nebraska City | | | Farmers Bank and Trust Company | Nebraska City | | | Elkhorn Valley Bank & Trust | Norfolk | | | Adams Bank & Trust | Ogallala | | | Centennial Bank | Omaha | | | Omaha State Bank | Omaha | | | First State Bank | Scottsbluff | | | Platte Valley Bank | Scottsbluff | | | Valley Bank and Trust Co. | Scottsbluff | | | Citizens Bank & Trust Company in St. Paul | St. Paul | | | Cornerstone Bank | York | | #### State-Chartered Credit Unions (for the period ending June 30, 2011) | Institution | Main Office | Branch Offices | |---|--------------|----------------------------------| | Western Heritage Credit Union | Alliance | Gering; Scottsbluff | | Archer Cooperative Credit Union | Archer | Central City; Chapman; Dannebrog | | Dale Employees Credit Union | Columbus | Norfolk | | Eddyville Cooperative Credit Union | Eddyville | | | Glenvil Cooperative Credit Union | Glenvil | | | Ameritas Employees Credit Union | Lincoln | Lincoln | | Construction Industries Credit Union | Lincoln | | | Labor Department Credit Union | Lincoln | | | Liberty First Credit Union | Lincoln | Lincoln (2) | | Lincoln S.D.A. Credit Union | Lincoln | | | MembersOwn Credit Union | Lincoln | Beatrice | | Nebraska R.E.A Credit Union | Lincoln | | | Nebraska State Employees Credit Union | Lincoln | Beatrice; Fremont | | North Platte Union Pacific Employees Credit Union | North Platte | | | First Nebraska Educators & Employee Groups Credit Union | Omaha | Lincoln (2); Omaha (2) | | Omaha Burlington Employees Credit Union | Omaha | | | Omaha Firefighters Credit Union | Omaha | | | Our Family Social Credit Union | Omaha | | | H.B.E. Credit Union | Seward | | ## **State-Chartered Credit Unions Comparative Statement** | | June 30, 2009 | June 30, 2010 | June 30, 2011 | |--|---------------|---------------|---------------| | ASSETS | | | · | | Unsecured Credit Card Loans | \$4,267,022 | \$5,436,586 | \$6,247,241 | | All Other Unsecured Loans | 11,826,746 | 13,568,099 | 10,837,011 | | New Auto Loans | 24,823,910 | 22,062,777 | 18,890,609 | | Used Auto Loans | 91,129,425 | 111,345,365 | 121,930,064 | | 1st Mortgage Real Estate Loans | 106,434,352 | 111,744,570 | 115,535,333 | | Other Real Estate Loans | 71,262,060 | 68,479,347 | 62,359,951 | | Leases Receivable | 70,966 | 10,864 | 1,610,652 | | Other Member Loans | 36,829,431 | 36,696,485 | 33,951,426 | | All Other Loans | | | | | TOTAL LOANS | \$346,643,912 | \$369,344,093 | \$371,362,287 | | Loans Held for Sale | 7,717,699 | 7,024,823 | 2,524,291 | | Allowance for Loan Losses | (2,285,403) | (2,522,717) | (3,113,666) | | Cash | 36,154,895 | 50,986,480 | 38,763,106 | | INVESTMENTS | | | | | Available for Sale Securities / 1 | 24,859,708 | 52,460,745 | 65,446,124 | | Held to Maturity Securities / 1 | 55,337,826 | 19,519,850 | 19,524,545 | | Loan to, Deposits in, Natural Person CUs / 1 | 2,226,127 | 3,001,158 | 3,397,142 | | U.S. Govt. Obligations / 2 | , , | | | | Federal Agency Sec. / 2 | | | | | All Mutual Funds / 2 | | | | | Total MCSD and PIC in Corporate | 3,039,170 | 1,794,236 | 1,577,367 | | Corp. Central (CD) | 11,284,963 | 1,300,011 | 3,815,686 | | Banks and S & Ls (Cert. DEP) | 54,806,571 | 63,081,770 | 71,320,577 | | All Other Investments | 3,304,853 | 2,458,685 | 3,882,138 | | TOTAL INVESTMENTS | \$154,859,218 | \$143,616,455 | \$168,963,579 | | OTHER ASSETS | | | | | Land and BLDG (NET of DEP) | 10,643,192 | 13,965,757 | 15,064,714 | | Other Fixed Assets | 1,205,565 | 1,606,993 | 1,525,345 | | Foreclosed and Repossessed Assets / 3 | 2,289,922 | 2,273,116 | 2,723,883 | | Share INS CAP Deposit /4 | 4,187,063 | 4,817,064 | 5,086,329 | | Other Assets | 9,482,380 | 6,910,881 | 7,470,640 | | TOTAL ASSETS | \$570,898,443 | \$598,022,945 | \$610,370,508 | ^{1 /} Categories reflect report change in 2006 ^{2 /} Categories only available prior to 2006 ^{3 /} Other real estate prior to 2004 ^{4 /} Previously listed as an investment | | June 30, 2009 | June 30, 2010 | June 30, 2011 | |---|---------------|---------------|---------------| | LIABILITIES | | | | | Other Borrowings / 5 | \$6,500,000 | \$1,602,668 | \$2,600,000 | | Reverse Repo Agreement | | | | | Subordinated CDCU Debt | | | | | DIV/INT Payable | 992,948 | 414,525 | 321,464 | | Acct. Payable & Liabilities | 8,834,993 | 5,896,027 | 4,804,449 | | TOTAL LIABILITIES | \$16,327,941 | \$7,913,220 | \$7,725,913 | | SAVINGS/EQUITY | | | | | Share Drafts | \$45,832,136 | \$63,031,836 | \$55,995,626 | | Regular Shares | 148,097,025 | 158,648,269 | 188,971,952 | | Money Market Shares / 7 | 24,436,824 | 26,158,101 | 23,323,877 | | Share Certificates / 7 | 192,313,936 | 191,592,000 | 186,809,343 | | IRA/KEOGH Accounts / 7 |
48,401,947 | 52,875,427 | 52,407,263 | | All Other Shares / 6 | 18,325,699 | 20,081,728 | 21,323,345 | | Non-Member Deposits / 7 | \$ 8,164,613 | 5,873,000 | 749,976 | | TOTAL SAVINGS | \$485,572,180 | \$518,260,361 | \$529,581,382 | | Regular Reserves | \$35, 686,134 | \$36,296,783 | \$36,677,637 | | Investment Valuation Reserve | | . , , | | | Uninsured Second Capital | | | | | Unrealized G/L A-F-S SEC Gains / (Losses) | 132,377 | 655,048 | 452,721 | | Other Reserves | 5,633,294 | 5,622,758 | 6,020,554 | | Undivided Earnings | 27,170,523 | 29,052,762 | 29,575,520 | | Net Income | \$375,994 | \$222,013 | 336,781 | | EQUITY TOTAL | \$68,998,322 | \$71,849,364 | \$73,063,213 | | TOTAL SAVINGS/EQUITY | \$554,570,502 | \$590,109,725 | \$602,644,595 | | TOTAL LIABILITIES/ SAVINGS/EQUITY | \$570,898,443 | \$598,022,945 | \$610,370,508 | ^{5 /} Category previously listed as Promissory and other Notes Payable ^{6 /} Category definitions changed in 2006 to include previously defined categories ^{7 /} Category detail exists only prior to 2006 ⁽a) Prior to June 2006, included money market, share certificates, IRA/Keoughs and non-member shares for short form filers. # **State-Chartered Savings & Loan Associations Comparative Statement** | Institution | Location | |--|-----------| | Metropolitan Building & Loan Association | Omaha, Ne | | | June 30, 2010 | June 30, 2011 | |--|---------------|---------------| | ASSETS: | | | | Mortgage Loans Outstanding | \$846,561 | \$759,254 | | Loans on Savings Accounts | 0 | 0 | | Other Loans | 0 | 0 | | Real Estate Owned or in Judgment | 0 | 0 | | Cash and Demand Deposits | 271,203 | 254,172 | | Liquid Investments | 0 | 0 | | Other Investment Securities | 0 | 0 | | FHLB Stock | 0 | 0 | | Fixed Assets (net) | 10,000 | 10,000 | | Other Assets | | | | Total Assets | \$1,127,764 | \$1,023,426 | | LIABILITIES: | | | | Time Certificates (\$100,000 denomination or more) | 0 | 0 | | Time Certificates | 0 | 0 | | NOW Accounts | 0 | 0 | | All Other Savings | \$970,738 | \$865,905 | | Borrowed Money | 0 | 0 | | Loans in Process | 0 | 0 | | Advance Payments for Taxes & Insurance | 0 | 0 | | Deferred Credits | 0 | 0 | | Other Liabilities | 0 | 0 | | Total Liabilities | \$970,738 | \$865,905 | | NET WORTH: | | | | Permanent Stock | 0 | 0 | | Paid-In Surplus | 0 | 0 | | General Reserves | 100,000 | 101,000 | | Undivided Profits | 57,026 | 56,522 | | Net Undistributed Income | 0 | 0 | | TOTAL NET WORTH | \$157,026 | \$157,522 | | Total Liabilities & Net Worth | \$1,127,764 | \$1,023,426 | # **State-Chartered Trust Companies Comparative Statement** | Institution | Location | |------------------------------|----------| | First Nebraska Trust Company | Lincoln | | Constellation Trust Company | Omaha | | Provident Trust Company | Omaha | | | 06/30/09 | | 06/30/10 | | 06/30/11
3 Companies | | |---|-------------|--------------------|-------------|-----------|-------------------------|-------------| | | 4 Comp | panies 3 Companies | | | | | | ASSETS: (\$ Amount in Thousands) | | | | | | | | Non-interest Bearing
Deposits-Own Institution | (316) | | 73 | | 0 | | | Non-interest Bearing
Deposits-Other Institutions | 174 | | 96 | | 628 | | | Interest Bearing
Deposits-Own Institution | 0 | | 0 | | 0 | | | Interest Bearing
Deposits-Other Institutions | 43,829 | | 82,425 | | 94,554 | | | U.S. Government and Agency Obligations | 29,160 | | 55,814 | | 28,748 | | | State, County and Municipal Obligations | 54,782 | | 51,331 | | 51,097 | | | Money Market Mutual Funds | 86,609 | | 45,446 | | 103,791 | | | Other Short Term Obligations | 15,677 | | 8,133 | | 10,061 | | | Other Notes and Bonds | 61,772 | | 29,737 | | 27,474 | | | Common and Preferred Stocks | 469,229 | | 569,834 | | 706,832 | | | Real Estate Mortgages | 3,723 | | 19,254 | | 21,460 | | | Real Estate | 46,305 | | 47,193 | | 50,738 | | | Miscellaneous Assets | 71,538 | | 57,574 | | 57,274 | | | Total Discretionary Assets | | \$882,482 | | \$966,910 | | \$1,152,657 | | Total Non-Discretionary Assets | \$1,309,815 | | \$1,477,479 | | \$1,883,301 | | | TOTAL ASSETS | \$2,192,297 | | \$2,444,389 | | \$3,035,958 | | | NUMBER OF ACCOUNTS | | | | | | | | Total Number of Discretionary Accounts | 1,309 | | 1,295 | | 1,328 | | | Total Number of
Non-Discretionary Accounts | 10,006 | | 11,624 | | 13,177 | | | TOTAL NUMBER OF ACCOUNTS | 11,315 | | 12,919 | | 14,505 | | ## Delayed Deposit Services Businesses (for the period ending June 30, 2011) | Institution | Location | Branches in
Home County | |--|------------------|----------------------------| | DC Holdings, LLC | Alliance, NE | 0 | | Heartland Cash Advance, LLC | Alliance, NE | 0 | | Fast Cash of Nebraska, Inc. | Beatrice, NE | 0 | | N.I.S., Inc. | Beatrice, NE | 0 | | ACE Cash Express, Inc. | Bellevue, NE | 0 | | Great Plains Specialty Finance, Inc. | Bellevue, NE | 0 | | McKenzie Check Advance of Nebraska, L.L.C. | Bellevue, NE | 1 | | MM Finance, LLC | Bellevue, NE | 1 | | N.I.S., Inc. | Bellevue, NE | 1 | | QC Financial Services, Inc. | Bellevue, NE | 1 | | SSIPS Partnership Ltd. | Bellevue, NE | 0 | | DC Holdings, LLC | Chadron, NE | 0 | | ACE Cash Express, Inc. | Columbus, NE | 0 | | Check into Cash of Nebraska, Inc. | Columbus, NE | 0 | | Check Services, L.L.C. | Columbus, NE | 0 | | Continental Distributors, Inc. | Columbus, NE | 0 | | Express Check Advance of Nebraska, LLC | Columbus, NE | 0 | | McKenzie Check Advance of Nebraska, L.L.C. | Columbus, NE | 0 | | Wyoming Financial Lenders | Columbus, NE | 0 | | N.I.S., Inc. | Crete, NE | 0 | | AAA Payday Advance Nebraska, Inc. | Fremont, NE | 0 | | ACE Cash Express, Inc. | Fremont, NE | 0 | | Ameri-Cash Advance Centers, Inc. | Fremont, NE | 0 | | Beemer Ventures, LLC | Fremont, NE | 0 | | Check into Cash of Nebraska, Inc. | Fremont, NE | 0 | | Great Plains Specialty Finance, Inc. | Fremont, NE | 0 | | McKenzie Check Advance of Nebraska, L.L.C. | Fremont, NE | 0 | | Trade 'N' Post, Inc. | Fremont, NE | 0 | | ACE Cash Express, Inc. | Grand Island, NE | 0 | | Check into Cash of Nebraska, Inc. | Grand Island, NE | 0 | | Coffin's Corner, Inc. | Grand Island, NE | 0 | | Express Check Advance of Nebraska, LLC | Grand Island, NE | 0 | | McKenzie Check Advance of Nebraska, L.L.C. | Grand Island, NE | 2 | | MM Finance, LLC | Grand Island, NE | 0 | | Wyoming Financial Lenders | Grand Island, NE | 0 | | ACE Cash Express, Inc. | Hastings, NE | 0 | | Ameri-Cash Advance Centers, Inc. | Hastings, NE | 0 | | DC Holdings, LLC | Hastings, NE | 0 | | McKenzie Check Advance of Nebraska, L.L.C. | Hastings, NE | 0 | | Wyoming Financial Lenders | Hastings, NE | 0 | | DC Holdings, LLC | Holdrege, NE | 0 | | ACE Cash Express, Inc. | Kearney, NE | 0 | | Express Check Advance of Nebraska, LLC | Kearney, NE | 0 | | Great Plains Specialty Finance, Inc. | Kearney, NE | 0 | | Kearney Cash, Inc. | Kearney, NE | 1 | | McKenzie Check Advance of Nebraska, L.L.C. | Kearney, NE | 0 | | QC Financial Services, Inc. | Kearney, NE | 0 | # **Delayed Deposit Services Businesses** (continued) | Institution | Location | Branches in
Home County | |--|-------------------|----------------------------| | Roland Williams | Kearney, NE | 0 | | Check into Cash of Nebraska, Inc. | LaVista, NE | 0 | | Wyoming Financial Lenders | LaVista, NE | 0 | | Check into Cash of Nebraska, Inc. | Lexington, NE | 0 | | McKenzie Check Advance of Nebraska, L.L.C. | Lexington, NE | 0 | | Plum Creek Cash Advance | Lexington, NE | 0 | | AAA Payday Advance Nebraska, Inc. | Lincoln, NE | 1 | | ACE Cash Express, Inc. | Lincoln, NE | 0 | | Cash Solutions, Inc. | Lincoln, NE | 1 | | Check into Cash of Nebraska, Inc. | Lincoln, NE | 0 | | Express Check Advance of Nebraska, LLC | Lincoln, NE | 0 | | Great Plains Specialty Finance, Inc. | Lincoln, NE | 1 | | Ken's Auto Company, LLC | Lincoln, NE | 0 | | Kohout Inc. | Lincoln, NE | 0 | | McKenzie Check Advance of Nebraska, L.L.C. | Lincoln, NE | 1 | | MM Finance, LLC | Lincoln, NE | 0 | | Moore Financial Services, LLC | Lincoln, NE | 0 | | N.I.S., Inc. | Lincoln, NE | 8 | | Red D Cash Lincoln, Inc. | Lincoln, NE | 0 | | Wyoming Financial Lenders | Lincoln, NE | 2 | | DC Holdings, LLC | McCook, NE | 0 | | Horse Creek Investments, L.L.C. | McCook, NE | 0 | | QC Financial Services, Inc. | Nebraska City, NE | 0 | | Ameri-Cash Advance Centers, Inc. | Norfolk, NE | 0 | | Great Plains Specialty Finance, Inc. | Norfolk, NE | 0 | | Heartland Cash Advance, LLC | Norfolk, NE | 0 | | McKenzie Check Advance of Nebraska, L.L.C. | Norfolk, NE | 0 | | QC Financial Services, Inc. | Norfolk, NE | 0 | | Riverside Money Services, Inc. | Norfolk, NE | 0 | | Trade 'N' Post, Inc. | Norfolk, NE | 0 | | Ameri-Cash Advance Centers, Inc. | North Platte, NE | 0 | | Check into Cash of Nebraska, Inc. | North Platte, NE | 0 | | Great Plains Specialty Finance, Inc. | North Platte, NE | 0 | | Heartland Cash Advance, LLC | North Platte, NE | 0 | | Hometown Cash Advance, Inc. | North Platte, NE | 0 | | McKenzie Check Advance of Nebraska, L.L.C. | North Platte, NE | 0 | | Wyoming Financial Lenders | North Platte, NE | 0 | | Pay-Day To-Day L.L.C. | O'Neill, NE | 0 | | DC Holdings, LLC | Ogallala, NE | 0 | | A & P Check Cashing, L.L.C. | Omaha, NE | 2 | | AAA Payday Advance Nebraska, Inc. | Omaha, NE | 2 | | Absolutely Lowest Check Advance, L.L.C. | Omaha, NE | 0 | | ACE Cash Express, Inc. | Omaha, NE | 4 | | Check into Cash of Nebraska, Inc. | Omaha, NE | 0 | | Decker's Cash Depot, Inc. | Omaha, NE | 4 | | G & C, Inc. | Omaha, NE | 0 | | Great Plains Specialty Finance, Inc. | Omaha, NE | 3 | | JGS Inc. | Omaha, NE | 0 | # **Delayed Deposit Services Businesses** (continued) | Institution | Location | Branches in
Home County | |--
----------------------|----------------------------| | McKenzie Check Advance of Nebraska, L.L.C. | Omaha, NE | 4 | | MM Finance, LLC | Omaha, NE | 5 | | N.I.S., Inc. | Omaha, NE | 10 | | Omaha Cash Inc. | Omaha, NE | 0 | | QC Financial Services, Inc. | Omaha, NE | 2 | | Red D Cash, Inc. | Omaha, NE | 1 | | Wilken Enterprises, Inc. | Omaha, NE | 0 | | Wyoming Financial Lenders | Omaha, NE | 5 | | SSIPS Partnership Ltd. | Ralston, NE | 0 | | Ameri-Cash Advance Centers, Inc. | Scottsbluff, NE | 0 | | Check into Cash of Nebraska, Inc. | Scottsbluff, NE | 0 | | DC Holdings, LLC | Scottsbluff, NE | 0 | | Great Plains Specialty Finance, Inc. | Scottsbluff, NE | 0 | | Heartland Cash Advance, LLC | Scottsbluff, NE | 0 | | McKenzie Check Advance of Nebraska, L.L.C. | Scottsbluff, NE | 0 | | Mister Money - RM, Inc. | Scottsbluff, NE | 0 | | The Money Express, Inc. | Scottsbluff, NE | 0 | | DC Holdings, LLC | Sidney, NE | 0 | | Ameri-Cash Advance Centers, Inc. | South Sioux City, NE | 0 | | Great Plains Specialty Finance, Inc. | South Sioux City, NE | 0 | | MM Finance, LLC | South Sioux City, NE | 0 | | N.I.S., Inc. | York, NE | 0 | Delayed Deposit Services Licensees Statement of Income and Expenses for the Period from January 1, 2010 through December 31, 2010 Number of Full Time Employees: 355 Number of Part Time Employees: 83 | Mainber of Fair Time Employ | | art Time Employees. 65 | | |--|---|---|---------------------------------------| | INCOME | DDS Business | Other Business | Total Business | | Transaction Fees Collected and/or Earned | \$31,974,259 | \$1,338,652 | \$33,312,911 | | Other Income | 3,370,667 | 3,228,981 | 6,599,648 | | Total Operating Income | \$35,344,926 | \$4,567,633 | \$39,912,559 | | EXPENSES | . , , , | | | | Advertising | 836,194 | 69,968 | 906,161 | | Auditing | 86,298 | 9,771 | 96,069 | | Bad Debts | 4,281,376 | 82,275 | 4,363,650 | | Depreciation & Amortization | 546,490 | 49,051 | 595,541 | | Insurance & Fidelity Bonds | 165,132 | 59,379 | 224,510 | | Legal Fees & Disbursements | 273,736 | 10,510 | 284,246 | | Postage, Printing, Stationery & Supplies | 575,278 | 81,452 | 656,730 | | Rent, Janitor Services & Utilities | 4,397,297 | 341,119 | 4,738,416 | | Salaries: Officers, Owners, Partners & Members | 997,385 | 278,672 | 1,276,057 | | Salaries of All Other Employees | 8,475,063 | 675,614 | 9,150,677 | | Taxes-Other Than on Income | 380,103 | 58,781 | 438,883 | | License Fees | 199,002 | 5,233 | 204,235 | | Telephone & Other Communications | 394,755 | 40,153 | 434,908 | | Travel, Auto Expenses & Allowance | 184,031 | 40,300 | 224,331 | | Supervision & Administration | 2,387,824 | 508,445 | 2,896,269 | | Collection Expense | 549,881 | 19,769 | 569,650 | | Credit Reports | 26,805 | 0 | 26,805 | | Other Expenses | 1,418,140 | 1,164,293 | 2,582,433 | | Interest Paid on Borrowed Funds | 1,143,900 | 13,285 | 1,157,185 | | (a) Intra-Company | 921,708 | 0 | 921,708 | | (b) Paid to Others | 59,515 | 13,285 | 72,800 | | Total Expenses Before Income Tax | \$27,318,687 | \$3,508,069 | \$30,826,756 | | Income Before Income Tax | \$8,026,240 | \$1,059,564 | \$9,085,804 | | Income Taxes: | 452,029 | 52,354 | 504,383 | | (a) State | 78,606 | 8,692 | 87,298 | | (b) Federal | 373,423 | 43,662 | 417,085 | | Total Expenses | \$27,770,716 | \$3,560,423 | \$31,331,139 | | Net Income | \$7,574,210 | \$1,007,210 | \$8,581,421 | | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | , , , , , , , , , , , , , , , , , , , | | STATEMENT OF ASSETS & LIABILITIES | December 31, 2010 | December 31, 2009 | | | Cash on Hand and in Banks | 11,778,365 | 10,272,322 | | | Investments | 3,105,657 | 2,526,724 | | | Transactions Receivable | 14,528,961 | 12,318,599 | | | a. Current Inventory | 13,797,878 | 11,740,823 | | | b. Collections | 731,084 | 577,776 | (All data presented | | Less: Reserve for Bad Debts | (461,813) | (425,390) | as reported by | | Furniture and Fixed Assets | 3,165,917 | 3,457,683 | each company.) | | All Other Assets (specify) | 1,980,335 | 1,930,175 | . , | | Total Assets | \$34,097,422 | \$30,080,113 | | # Installment Loan Companies (for the period ending June 30, 2011) | Institution | City | Location | |-------------------------------------|--------------|------------------| | CitiFinancial, Inc. | Fremont | Fremont, NE | | CitiFinancial, Inc. | Grand Island | Grand Island, NE | | CitiFinancial, Inc. | Kearney | Kearney, NE | | CitiFinancial, Inc. | Lincoln | Lincoln, NE | | CitiFinancial, Inc. | Lincoln | Lincoln, NE | | Springleaf Financial Services, Inc. | Lincoln | Lincoln, NE | | CitiFinancial, Inc. | Norfolk | Norfolk, NE | | CitiFinancial, Inc. | North Platte | North Platte, NE | | CitiFinancial, Inc. | Omaha | Omaha, NE | | CitiFinancial, Inc. | Omaha | Omaha, NE | | CMAC, Inc. | Omaha | Omaha, NE | | Springleaf Financial Services, Inc. | Omaha | Omaha, NE | | CitiFinancial, Inc. | Scottsbluff | Scottsbluff, NE | Installment Loan Companies Statement of Income and Expenses for the Period January 1, 2010 through December 31, 2010 | | rough December 31, 20 | <u> </u> | |-------------------------|---|---| | Regulated Loan Business | Other Business | Total Business | | | | | | 27.052.283 | 4.343.285 | \$31,395,568 | | | | \$7,981,698 | | | | \$0 | | | | \$0 | | | | \$341,859 | | 0 | 0 | \$0 | | 6.900.119 | 739.720 | \$7,639,839 | | \$34,239,014 | \$5,138,252 | \$39,377,266 | | | | | | 10 667 | 10 356 | \$39,023 | | | | \$1,665 | | | - | \$15,340,128 | | | | \$1,168,971 | | | | \$446,269 | | | | \$14,617,426 | | | | \$6,400 | | | | \$85,600 | | | | \$66,450 | | - | | \$78,785 | | | | \$186,855 | | | | \$117,238 | | | - | \$11,287,118 | | | | \$92,119 | | | | \$3,142 | | | | \$55,069 | | | | \$42,097 | | 30,619 | 11,276 | \$42,097 | | \$155,560 | \$151.711 | \$307,271 | | Regulated Loan Business | Other Business | Total Business | | 155,001 | 42.180 | \$197,181 | | 16.977 | , | \$21,358 | | | | \$19,396,116 | | | | \$11,405,208 | | | | \$11,339,679 | | | | \$65,529 | | | | \$58,728,823 | | | | (\$19,351,557) | | | | (\$2,379,461) | | | | \$9,561 | | | | (\$2,389,022) | | | | \$56,349,362 | | | | (\$16,972,096) | | \$206,981,031 | \$28,825,556 | \$235,806,587 | | | Regulated Loan Business 27,052,283 7,186,731 0 0 286,612 0 6,900,119 \$34,239,014 19,667 1,665 13,408,109 607,710 409,593 13,209,992 3,226 49,977 39,660 57,649 125,345 117,238 10,003,711 70,144 2,032 37,664 30,819 \$155,560 Regulated Loan Business 155,001 16,977 17,436,886 9,722,077 9,656,548 65,529 \$51,453,407 (\$17,214,393) (2,067,010) 8,637 (2,075,647) \$49,386,397 (\$15,147,383) | Regulated Loan Business Other Business 27,052,283 4,343,285 7,186,731 794,967 0 0 0 0 286,612 55,247 0 0 6,900,119 739,720 \$34,239,014 \$5,138,252 19,667 19,356 1,665 0 13,408,109 1,932,019 607,710 561,261 409,593 36,676 13,209,992 1,407,434 3,226 3,174 49,977 35,623 39,660 26,790 57,649 21,136 125,345 61,510 117,238 0 10,003,711 1,283,407 70,144 21,975 2,032 1,110 37,664 17,405 30,819 11,278 \$155,560 \$151,711 Regulated Loan Business Other Business 16,977 4,381 17,436,886 | # Sales Finance Companies (for the period ending June 30, 2011) | Institution | Location | |--|----------------------| | AmeriCredit Financial Services, Inc. | Arlington, TX | | ALLY FINANCIAL INC. | Auburn Hills, MI | | Hyundai Capital America | Austell, GA | | Friendly Finance Corporation | Baltimore, MD | | Genesis Lending Services, Inc. | Beaverton, OR | | Hewlett-Packard Financial Services Company | Berkeley Heights, NJ | | Service Finance Company, LLC | Boca Raton, FL | | Triad Financial Services, Inc. | Bourbonnais, IL | | Carmel Financial Corporation, Inc. | Carmel, IN | | Toyota Motor Credit Corporation | Cedar Rapids, IA | | AmeriCredit Financial Services, Inc. | Centennial, CO | | Nationwide Cassel LLC | Chicago, IL | | Mid-Atlantic Finance Company, Inc. | Clearwater, FL | | Ford Motor Credit Company LLC | Colorado Springs, CO | | American Suzuki Financial Services Company LLC | Costa Mesa, CA | | ALLY FINANCIAL INC. | Costa Mesa, CA | | Mitsubishi Motors Credit of America, Inc. | Cypress, CA | | Santander Consumer USA Inc. | Dallas, TX | | General Electric Capital Corporation | Danbury, CT | | GE TF Trust | Danbury, CT | | Green Tree Servicing LLC | Earth City, MO | | Prestiga Funding, LLC | Englewood Cliffs, NJ | | TD Auto Finance LLC | Farmington Hills, MI | | DCFS USA LLC | Fort Worth, TX | | Hyundai Capital
America, Inc. | Fountain Valley, CA | | Ford Motor Credit Company LLC | Franklin, TN | | CAR Financial Services, Inc. | Grapevine, TX | | VFS US LLC | Greensboro, NC | | Vanderbilt Mortgage and Finance, Inc. | Greensboro, NC | | Regional Acceptance Corporation | Greenville, NC | | BMW Financial Services NA, LLC | Hilliard, OH | | GE Capital Capital Comercial Inc. | Holladay, UT | | First Investors Financial Services, Inc. | Houston, TX | | United Auto Credit Corporation | Irvine, CA | | Consumer Portfolio Services, Inc. | Irvine, CA | | Nissan Motor Acceptance Corporation | Irving, TX | | GE TF Trust | Irving, TX | # Sales Finance Companies (continued) | Institution | Location | |---|---------------------| | General Electric Capital Corporation | Irving, TX | | American Suzuki Financial Services Company LLC | Jacksonville, FL | | Triad Financial Services, Inc. | Jacksonville, FL | | CIT Technology Financing Services Inc. | Jacksonville, FL | | ALLY FINANCIAL INC. | Jacksonville, FL | | Mahindra Finance USA LLC | Johnston, IA | | AGCO Finance LLC | Johnston, IA | | Agricredit Acceptance LLC | Johnston, IA | | Deere & Company | Johnston, IA | | CarMax Funding Services II, LLC | Kennesaw, GA | | CarMax Funding Services, LLC | Kennesaw, GA | | CarMax Business Services, LLC | Kennesaw, GA | | CAR Financial Services, Inc. | Lake Mary, FL | | ALLY FINANCIAL INC. | Lewisville, TX | | Snap-On Credit, L.L.C. | Libertyville, IL | | VW Credit, Inc. | Libertyville, IL | | Universal Acceptance Corporation (NE) | Lincoln, NE | | Credit Connection, L.L.C. | Lincoln, NE | | Porsche Financial Services, Inc. | Lisle, IL | | ALLY FINANCIAL INC. | Little Rock, AR | | CIT Financial USA, Inc. | Livingston, NJ | | Westlake Services, LLC | Los Angeles, CA | | Deere & Company | Madison, WI | | Vanderbilt Mortgage and Finance, Inc. | Maryville, TN | | Security National Automotive Acceptance Corporation | Mason, OH | | Green Tree Servicing LLC | Mendota Heights, MN | | Caterpillar Financial Services Corporation | Nashville, TN | | New Holland Credit Company, LLC | New Holland, PA | | Security Auto Loans, Inc. | New Hope, MN | | eCast Settlement Corporation | New York, NY | | NR Finance Company, Inc. | Norfolk, NE | | Farm Credit Services of America, PCA | Omaha, NE | | Vantage Finance, LLC | Omaha, NE | | TOHVT Motors, Inc. | Omaha, NE | | Prairie Finance, LLC | Omaha, NE | | ALLY FINANCIAL INC. | Orland Park, IL | | General Electric Capital Corporation | Overland Park, KS | | Toyota Motor Credit Corporation | Overland Park, KS | | Hyundai Capital America, Inc. | Plano, TX | | Isuzu Finance of America, Inc. | Purchase, NY | # Sales Finance Companies (continued) | Institution | Location | |--|---------------------| | CNH Capital America LLC | Racine, WI | | Green Tree Servicing LLC | Rapid City, SD | | Komatsu Financial Limited Partnership | Rolling Meadows, IL | | CIT Financial USA, Inc. | Round Rock, TX | | Sherman, Clay & Company | San Bruno, CA | | PACCAR Financial Corp | Schaumburg, IL | | United Acceptance, Inc. | Smyrna, GA | | Credit Acceptance Corporation | Southfield, MI | | American Credit Acceptance, LLC | Spartanburg, SC | | Preferred Credit, Inc. | St. Cloud, MN | | RBS Financial Products Inc. | Stamford, CT | | Green Tree Servicing LLC | Tempe, AZ | | American Honda Finance Corporation | Torrance, CA | | Kubota Credit Corporation, U.S.A. | Torrance, CA | | Aqua Finance, Inc. | Wausau, WI | | De Lage Landen Financial Services, Inc. | Wayne, PA | | Philips Medical Capital, LLC | Wayne, PA | | De Lage Landen Public Finance LLC | Wayne, PA | | M&I Dealer Finance, Inc. | West Allis, WI | | United Consumer Financial Services Company | Westlake, OH | # Sale of Checks/Funds Transmission Licensees (for the period ending June 30, 2011) | Institution | Location | |--------------------------------------|--------------------| | Aaran Financial Services, | Mississanskis MANI | | Inc. | Minneapolis, MN | | ACE Cash Express, Inc. | Irving, TX | | ADP Payroll Services, Inc. | Roseland, NJ | | Amaana Money Transfer | | | Company | Minneapolis, MN | | Amal Financial Inc. | Chicago, IL | | Amazon Payments, Inc. | Seattle, WA | | American Express Prepaid | | | Card Management Corp. | Phoenix, AZ | | American Express Travel | | | Related Services Co., Inc. | New York, NY | | Bancomer Transfer Services, | He doe TV | | Inc. | Houston, TX | | Blackhawk Network | Diagonton CA | | California, Inc. | Pleasanton, CA | | Braz Transfers, Inc. | Saugus, MA | | Cambridge Mercantile Corp. | Princeton, NJ | | (U.S.A.) | · | | CheckFreePay Corporation | Wallingford, CT | | Coinstar E-Payment Services, Inc. | Bellevue, WA | | | | | Continental Evaluation | Brentwood, TN | | Continental Exchange Solutions, Inc. | Buena Park, CA | | , | Victoria BC | | Custom House (USA) Ltd. | | | Dahab-Shil, Inc. | Minneapolis, MN | | Dar Al Tawakul General | Minnagnalia MAN | | Trading LLC | Minneapolis, MN | | Dong Phuong, Inc. | Wichita, KS | | Enramex Inc. | Wheat Ridge, CO | | Ethos Group Payment | L. L. TV | | Services, Inc. | Irving, TX | | Global Cash Access, Inc. | Las Vegas, NV | | Google Payment Corp. | Mountain View, CA | | Green Dot Corporation | Monrovia, CA | | Hodan Global Money | | | Services, Inc. | Minneapolis, MN | | Institution | Location | |------------------------------|-----------------------| | Integrated Payment | | | Systems, Inc. | Greenwood Village, CO | | Intermex Wire Transfer, LLC | Miami, FL | | ITC Financial Licenses, Inc. | Columbus, GA | | Metavante Payment | | | Services, LLC | Milwaukee, WI | | Mexico Transfers, Inc. | Irving, TX | | Moneybookers USA, Inc. | New York, NY | | MoneyGram Payment | | | Systems, Inc. | Minneapolis, MN | | Nebraska Money Order | . <u></u> | | Associates, Inc. | Lincoln, NE | | nFinanSe Payments Inc. | Tampa, FL | | NoteWorld LLC | Tacoma, WA | | Obopay, Inc. | Redwood City, CA | | Official Payments | | | Corporation | Reston, VA | | OFG, Inc. | Minneapolis, MN | | Omnex Group, Inc. | Englewood Cliffs, NJ | | Order Express, Inc. | Chicago, IL | | Outlier, Inc. | Atlanta, GA | | PayPal, Inc. | San Jose, CA | | PreCash, Inc. | Houston, TX | | Servicio UniTeller, Inc. | Rochelle Park, NJ | | Sigue Corporation | Sylmar, CA | | Smartplus USA LLC | Minneapolis, MN | | Softgate Systems, Inc. | Fairfield, NJ | | Tempo Financial U.S. | | | Corporation | Greenwood Village, CO | | Tempus Consulting, Inc. | Washington, DC | | Travelex Currency Services | | | Inc. | New York, NY | | Travelex Global Business | <u></u> | | Payments, Inc. | Washington, DC | | Viamericas Corporation | Bethesda, MD | | Western Union Financial | F | | Services, Inc. | Englewood, CO | | Xoom Corporation | San Francisco, CA | # Mortgage Lending Companies (for the period ending June 30, 2011) | Institution | DBA Name | City | State | |--|---------------------------------|-------------------|-------| | 1st United Mortgage Banc, LLC | | Lincoln | NE | | 21st Mortgage Corporation | | Knoxville | TN | | Academy Mortgage Corporation | | Sandy | UT | | Acceptance Lending Corporation, Inc. | Acceptance Mortgage Corporation | Omaha | NE | | Adchemy, Inc. | RateMarketplace | Foster City | CA | | Affinity Home Loans, L.L.C. | | Lenexa | KS | | Allegro Funding Corp. | | St. Augustine | FL | | American Advisors Group | | Orange | CA | | American Family Financial Services, Inc. | | Madison | WI | | American Financial Resources, Inc. | | Parsippany | NJ | | American Financing Corporation | | Aurora | СО | | American Home Mortgage Lending Solutions, Inc. | | Irving | TX | | American Home Mortgage Servicing, Inc. | | Coppell | TX | | American Internet Mortgage, Inc. | | San Diego | CA | | American Mortgage Company | | North Platte | NE | | American Neighborhood Mortgage Acceptance | AnnieMac Home Mortgage | Mt. Laurel | NJ | | AmeriFirst Home Improvement Finance Co. | | Omaha | NE | | Amerisave Mortgage Corporation | | Atlanta | GA | | Amherst Funding Group, LP | | Austin | TX | | AMS Servicing, LLC | | Depew | NY | | Arch Bay Holdings, LLC | | Irvine | CA | | Ark-La-Tex Financial Services, LLC | Benchmark Mortgage | Plano | TX | | Assets Recovery Center, LLC | | Miami | FL | | Avelo Mortgage, LLC | | Irving | TX | | Barclays Bank PLC | Barclays Capital | New York | NY | | Bayview Asset Management, LLC | | Coral Gables | FL | | Bayview Loan Servicing, LLC | | Coral Gables | FL | | Beneficial Financial I Inc. | | Mettawa | IL | | BMMZ Holdings, LLC | | Fort Washington | PA | | Caliber Funding, LLC | | Irving | TX | | Capital City Mortgage, Inc. | | Lincoln | NE | | Capital Financial Services, Inc. | | Elmhurst | IL | | Carrington Mortgage Services, LLC | | Santa Ana | CA | | Cascade Mortgage, Inc. | | Minneapolis | MN | | CashCall, Inc. | | Anaheim | CA | | Castle & Cooke Mortgage, LLC | | Salt Lake City | UT | | Catalyst Lending, Inc. | | Greenwood Village | СО | | Cayuga Lending, LLC | | New York | NY | | Centennial Lending L.L.C. | | Longmont | СО | | CGB AGRI Financial Services, Inc. | | Louisville | KY | | Institution | DBA Name | City | State | |--
--|----------------------------|-------| | | ' | | CO | | Cherry Creek Mortgage Co., Inc. | 1st Reverse Mortgage USA | Greenwood Village New York | NY | | Chimera Investment Corporation | | | TN | | Churchill Mortgage Corporation | | Brentwood | | | Clearwater Mortgage, LLC | | Eden Prairie | MN | | Clifford P. Flanagan | | Lincoln | NE | | CMG Mortgage, Inc. | | San Ramon | CA | | Community Home Lending, Inc. | | Overland Park | KS | | Competitive Mortgage, Inc. | | Grand Island | NE | | Compu-Link Corporation | Celink | Lansing | MI | | Consumer Loan Services, LLC | | La Crosse | WI | | Consumer Solutions 3, LLC | | Minnetonka | MN | | Consumer Solutions 4, LLC | | Minnetonka | MN | | Consumer Solutions, LLC | | Minnetonka | MN | | CoreLogic Services, LLC | | Westlake | TX | | Cornerstone Mortgage Company | | Houston | TX | | Countrywide Home Loans, Inc. | | Calabasas | CA | | Courtesy Mortgage, LLC | Courtesy Mortgage | Omaha | NE | | Credit Suisse First Boston Mortgage Capital, | | | | | LLC | | New York | NY | | Dalton Law Office, P.C., LLO | | Lincoln | NE | | DB Structured Products, Inc. | | New York | NY | | Delbert Services Corporation | | Las Vegas | NV | | DH Mortgage Company | | Prairie du Chien | WI | | DLJ Mortgage Capital, Inc. | | New York | NY | | Dougherty Funding, LLC | | Minneapolis | MN | | Dovenmuehle Mortgage, Inc. | | Lake Zurich | IL | | Draper and Kramer Mortgage Corp. | 1st Advantage Mortgage | Lombard | IL | | Dyck-O'Neal, Inc. | | Arlington | TX | | Eagle Mortgage, Inc. | | Omaha | NE | | Embrace Home Loans, Inc. | | Newport | RI | | Everett Financial, Inc. | Supreme Lending | Dallas | TX | | Excel Mortgage Servicing, Inc. | Impac Mortgage | Irvine | CA | | Fairway Independent Mortgage Corporation | | Sun Prairie | WI | | Fay Servicing LLC | | Chicago | IL | | FCI Lender Services, Inc. | | Anaheim Hills | CA | | Finance 1, LLC | | Omaha | NE | | First Financial Mortgage Services LLC | | Overland Park | KS | | First Guaranty Mortgage Corporation | | McLean | VA | | First Mortgage Company, L.L.C. | First Mortgage Company | Oklahoma City | OK | | First Mortgage Company, L.L.C. | Equitable Mortgage of Nebraska | Oklahoma City | OK | | First Option Mortgage, LLC | The state of s | Atlanta | GA | | First Security Mortgage Company | | Lincoln | NE | | Flagship Financial Group, LLC | FFG, LLC | Lehi | UT | | FNBN I, LLC | | Calabasas | CA | | FNF Servicing, Inc. | | Virginia Beach | VA | | Franklin American Mortgage Company | | Franklin | TN | | Franklin Credit Management Corporation | | Jersey City | NJ | | Franklin First Financial, Ltd. | Presidents First Mortgage | Melville | NY | | Freedom Lending, LLC | i residente i list mortgage | Omaha | NE | | Freedom Lending, LLC | | Ullialia | INC | | Institution | DBA Name | City | State | |---|--------------------------|---------------------------|-------| | Freedom Mortgage Corporation | | Mt. Laurel | NJ | | Gateway Mortgage Group LLC | | Tulsa | ОК | | GE Money Mortgage Holding Company | | Woodland Hills | CA | | Generation Mortgage Company | | Atlanta | GA | | Genpact Mortgage Services, Inc. | | Irvine | CA | | Genworth Financial Home Equity Access, Inc. | | Rancho Cordova | CA | | GMAC Mortgage, LLC | Ditech | Ft. Washington | PA | | Goldman Sachs Mortgage Company | | New York | NY | | Goldman, Sachs & Co., L.P. | Goldman, Sachs & Co. | New York | NY | | Goodman Zimmerman Mortgage Corporation | | Omaha | NE | | Graystone Solutions, Incorporated | | Sudbury | MA | | Great Plains Mortgage Company, LLC | | Omaha | NE | | Green Planet Servicing, LLC | | Wallingford | СТ | | Green Tree Servicing LLC | | St. Paul | MN | | Guaranteed Rate, Inc. | | Chicago | IL | | Guardian Property Services, L.L.C. | | Papillion | NE | | Home Loan Center, Inc. | Lending Tree Loans | Irvine | CA | | Home Retention Services, Inc. | | Houston | TX | | Home Servicing, LLC | HSLLC of Louisiana, LLC | Baton Rouge | LA | | HomePlus Finance Corporation | | Los Angeles | CA | | Homepride Acceptance Inc. | | Sioux Falls | SD | | Household Finance Corporation III | HFC Mortgage of Nebraska | Mettawa | IL | | HSBC Mortgage Services Inc. | | Brandon | FL | | IBM Lender Business Process Services, Inc. | | Research Triangle
Park | NC | | iFreedom Direct Corporation | | Salt Lake City | UT | | IGate Global Solutions Limited | | Fremont | CA | | Innovative Lending Solutions, Inc. | | Englewood | СО | | Iowa Bankers Mortgage Corporation | | Johnston | IA | | iServe Servicing, Inc. | | Irving | TX | | ISGN Solutions, Inc. | | Bensalem | PA | | James B. Nutter & Company | | Kansas City | МО | | James P. McCown | Vault Funding Group | Lincoln | NE | | Jefferies Mortgage Finance, Inc. | - | Stamford | СТ | | JJJG Capital Corporation | | Orange | CA | | Judson Enterprises, Inc. | K-Designers | Gold River | CA | | Kansas City Mortgage Group, LLC | | Overland Park | KS | | Keystone Mortgage, Inc. | | Omaha | NE | | Kondaur Capital Corporation | | Orange | CA | | Kroll Factual Data, Inc. | | Loveland | СО | | Lakeview Loan Servicing, LLC | | Coral Gables | FL | | Land/Home Financial Services | | Concord | CA | | Institution | DBA Name | City | State | |--|-----------------------------------|------------------|-------| | LCS Servicing, LLC | | Centennial | СО | | LeaderOne Financial Corporation | | Overland Park | KS | | LenderLive Network, Inc. | Nebraska Mortgage Advisor Network | Glendale | СО | | Lending Solutions, Inc. | LSI Mortgage Plus | Duluth | GA | | LendingTree, LLC | GetSmart | Charlotte | NC | | Lenox Financial Mortgage Corporation | WesLend Financial Corp. | Irvine | CA | | Lincoln Financial Inc. | | Wayne | NE | | Lipsky & Associates, Inc. | Home Mortgage Services | Weatherford | TX | | Litton Loan Servicing LP | | Houston | TX | | Live Well Financial, Inc. | | Richmond | VA | | LMB Mortgage Services, Inc. | LowerMyBills.com | Los Angeles | CA | | loanDepot.com, LLC | O2Funding | Irvine | CA | | Loanleaders of America, Inc. | | Santa Ana | CA | | Loanworks Servicing LLC | | Shelton | CT | | Lutheran Church Extension Fund-Missouri
Synod | | St. Louis | MO | | Main Street Financial, Inc. | | Indianapolis | IN | | Marix Servicing LLC | | Phoenix | AZ | | Marketplace Home Mortgage, L.L.C. | Marketplace Home Mortgage | Edina | MN | | Megastar Financial Corp. | | Denver | СО | | Merrill Lynch Mortgage Lending, Inc. | | New York | NY | | MGIC Mortgage Services, LLC | | Milwaukee | WI | | Midwest Family Lending Corporation | | Urbandale | IA | | Midwest Loan Services, Inc. | | Houghton | MI | | Midwest Mortgage Capital, LLC | | St. Louis | МО | | MJ Mortgage, Inc. | | Glenwood | IA | | MorEquity, Inc. | | Evansville | IN | | Morgan Stanley Mortgage Capital Holdings LLC | | New York | NY | | Mortech, Inc. | American Charter Mortgage | Lincoln | NE | | Mortgage Access Corp. | Weichert Financial Services | Morris Plains | NJ | | Mortgage Capital Associates, Inc. | 100PercentLoan.com | Los Angeles | CA | | Mortgage Financial Services, Ltd. | | Lincoln | NE | | Mortgage Investors Corporation | | St. Petersburg | FL | | Mortgage Lenders of America, LLC | | Overland Park | KS | | Mortgage Producers, Inc. | | Urbandale | IA | | Mortgage Research Center, LLC | Military United Home Loans | Columbia | МО | | Mortgage Research Center, LLC | www.VAMortgageCenter.com | Columbia | МО | | Mortgage Solutions of Colorado, LLC | | Colorado Springs | СО | | Mortgage Sources Corp. | | Overland Park | KS | | Mortgage Specialists, LLC | | Omaha | NE | | MTGLQ Investors, L.P. | | New York | NY | | Institution | DBA Name | City | State | |---|--------------------------------------|------------------|-------| | NAD Acquisition 3, LLC | | Rye Brook | NY | | Nationstar Mortgage LLC | Champion Mortgage Company | Lewisville | TX | | Nationwide
Advantage Mortgage Company | | Des Moines | IA | | Nationwide Bi-Weekly Administration, Inc. | | Xenia | ОН | | Network Funding, L.P. | | Houston | TX | | New Day Financial, LLC | | Fulton | MD | | New Penn Financial, LLC | | Plymouth Meeting | PA | | Nomura Credit & Capital, Inc. | | New York | NY | | Ocwen Financial Solutions Private Limited | | Bangalore | | | Ocwen Loan Servicing, LLC | | West Palm Beach | FL | | One Reverse Mortgage, LLC | | San Diego | CA | | Open Mortgage, LLC | | Austin | TX | | Pennymac Corp. | | Calabasas | CA | | Pennymac Loan Services, LLC | | Calabasas | CA | | PHH Home Loans, LLC | Cartus Home Loans | Mt. Laurel | NJ | | PHH Mortgage Corporation | Instamortgage.com | Mt. Laurel | NJ | | PHH Mortgage Corporation | Coldwell Banker Mortgage | Mt. Laurel | NJ | | PHH Mortgage Corporation | MortgageQuestions.com | Mt. Laurel | NJ | | PHH Mortgage Corporation | Domain Distinctive Property Finance | Mt. Laurel | NJ | | PHH Mortgage Corporation | PHH Mortgage Services | Mt. Laurel | NJ | | PHH Mortgage Corporation | Century 21 Mortgage | Mt. Laurel | NJ | | PHH Mortgage Corporation | ERA Mortgage | Mt. Laurel | NJ | | Pillar Financial, Inc. | | LaVista | NE | | Plaza Home Mortgage, Inc. | | San Diego | CA | | PNMAC Mortgage Co., LLC | | Calabasas | CA | | Premier Home Mortgage, Inc. | Advana Mortgage, Inc. | Rapid City | SD | | Premier Lending Alliance, LLC | | Clive | IA | | Primary Residential Mortgage, Inc. | Frost Mortgage Lending Group | Salt Lake City | UT | | Primerica Financial Services Home Mortgages, Inc. | | Duluth | GA | | PrimeSource Mortgage, Inc. | Quality Source Mortgage, Inc. | Roswell | NM | | Prodovis Mortgage, LLC | | Englewood | СО | | Professional Mortgage Group, LLC | Professional Lending Group, LLC | Sioux Falls | SD | | Professional Mortgage Services, Inc. | | Nebraska City | NE | | Prospect Mortgage, LLC | Oppenheimer Mortgage | Sherman Oaks | CA | | Protium Master Mortgage LP | | New York | NY | | Provident Funding Associates, L.P. | | Burlingame | CA | | QR Lending, Inc. | | Madison | WI | | Quantum Servicing Corporation | | Tampa | FL | | Quicken Loans Inc. | | Detroit | MI | | RANLife, Inc. | Residential Acceptance Network, Inc. | Salt Lake City | UT | | Institution | DBA Name | City | State | |---|--------------------------------------|-----------------|-------| | RBS Financial Products, Inc. | | Stamford | СТ | | Real Time Resolutions, Inc. | | Dallas | TX | | Redwood Residential Acquisition Corporation | | Mill Valley | CA | | Regent Financial Group, Inc. | | Omaha | NE | | Reliance First Capital, LLC | | Melville | NY | | Residential Credit Solutions, Inc. | | Fort Worth | TX | | Residential Funding Company, LLC | | Bloomington | MN | | Residential MS, LLC | | Santa Monica | CA | | Resurgent Capital Services, L.P. | | Greenville | SC | | Reverse Mortgage Solutions, Inc. | RMS Reverse Mortgage Solutions, Inc. | Spring | TX | | Rocky Mountain Mortgage Specialists, Inc. | | Centennial | СО | | Roosevelt Mortgage Acquisition Company | | New York | NY | | Rotella Mortgage, Inc. | Rotella Mortgage | Ralston | NE | | RoundPoint Mortgage Company | | Charlotte | NC | | RoundPoint Mortgage Servicing Corporation | | Charlotte | NC | | Royal United Mortgage LLC | | Indianapolis | IN | | Rushmore Loan Management Services LLC | | Irvine | CA | | Saxon Mortgage Services, Inc. | | Fort Worth | TX | | Scott E. Janike | The Lincoln Lending Group | Lincoln | NE | | SecurityNational Mortgage Company | Southern Security Mortgage Company | Salt Lake City | UT | | Select Portfolio Servicing, Inc. | | Salt Lake City | UT | | Selene Finance LP | | Houston | TX | | Semper Home Loans, Inc. | | Providence | RI | | Service Finance Company, LLC | | Boca Raton | FL | | Servis One, Inc. | BSI Financial Services, Inc. | Irving | TX | | Shannon Funding LLC | | Bellevue | WA | | Shore Financial Services, Inc. | United Wholesale Mortgage | Birmingham | AL | | Sierra Pacific Mortgage Company, Inc. | | Folsom | CA | | SIRVA Mortgage, Inc. | | Independence | ОН | | Smart Funding Corp. | | Santa Ana | CA | | SN Servicing Corporation | | Eureka | CA | | Specialized Loan Servicing, LLC | | Highlands Ranch | CO | | Springleaf Financial Services, Inc. | | Evansville | IN | | State Farm Bank, F.S.B. | | Bloomington | IL | | Statebridge Company, LLC | | Denver | СО | | Stearns Lending, Inc. | FPF Wholesale | Santa Ana | CA | | Institution | DBA Name | City | State | |---------------------------------------|--|---------------|-------| | Stonegate Mortgage Corporation | | Mansfield | ОН | | Sun West Mortgage Company, Inc. | Cal State Funding, Inc. | Cerritos | CA | | Sutton Funding LLC | | New York | NY | | Team USA Mortgage L.L.C. | | Quincy | IL | | The Lending Company, Inc. | | Phoenix | AZ | | The Private Mortgage Group, LLC | | Omaha | NE | | The Wiebe Group LLC | First Mortgage Solutions | Kansas City | МО | | Triad Financial Services, Inc. | Triad Manufactured Home Financial Services, Inc. | Jacksonville | FL | | U.S. Home Mortgage, Inc. | | Lincoln | NE | | United Fidelity Funding Corporation | | Kansas City | МО | | United Guaranty Services, Inc. | | Greensboro | NC | | Universal Lending Corporation | | Denver | СО | | Urban Financial Group, Inc. | Reverse It! Company | Tulsa | OK | | V.I.P. Mortgage, Inc. | | Scottsdale | AZ | | Vanderbilt Mortgage And Finance, Inc. | | Maryville | TN | | Vantium Capital, Inc. | | Irving | TX | | Vericrest Financial, Inc. | | Oklahoma City | OK | | Victor L. Lacy And Jeanne E. Baer | | Lincoln | NE | | Wallick and Volk, Inc. | | Cheyenne | WY | | Walter Mortgage Company, LLC | | Tampa | FL | | Wayne R. Stock, Inc. | | Murdock | NE | | WCS Lending LLC | | Boca Raton | FL | | Wells Fargo Advisors, LLC | | St. Louis | МО | | Wells Fargo Financial Nebraska, Inc. | | Des Moines | IA | | Weststar Mortgage, Inc. | | Woodbridge | VA | | WFJV, LLC | | Minnetonka | MN | | WFRBD, LLC | | Minnetonka | MN | | Wingspan Portfolio Advisors LLC | | Carrollton | TX | | Wipro Gallagher Solutions, Inc. | | Franklin | TN | # **Bureau of Securities** #### **Licensees/Registrants by the Numbers** | Bureau of Securities (Registered) | 6/30/2005 | 6/30/2006 | 6/30/2007 | 6/30/2008 | 6/30/2009 | 6/30/2010 | 6/30/2011 | |---------------------------------------|-----------|-----------|-----------|-----------|-----------|-----------|-----------| | Broker-Dealers | 1,431 | 1,430 | 1,489 | 1,470 | 1,446 | 1,425 | 1,416 | | Agents of Broker-Dealers | 59,519 | 63,260 | 69,242 | 70,842 | 70,326 | 74,970 | 84,179 | | Investment Advisers | 69 | 68 | 74 | 71 | 68 | 71 | 75 | | Federal Covered
Advisers | 736 | 810 | 878 | 982 | 1,013 | 1,044 | 1,086 | | Investment Adviser
Representatives | 2,197 | 2,334 | 2,006 | 3,025 | 3,157 | 3,273 | 3,419 | #### **New Registrations** | | 6/30/2011 | |------------------------------------|-----------| | Broker-Dealers | 104 | | Agents of Broker-Dealers | 26,411 | | Investment Advisers | 18 | | Federal Covered Advisers | 126 | | Investment Adviser Representatives | 802 | #### Loan Brokers (for the period ending 6/30/2011) | Institution | City | State | |------------------------------|-------------|-------| | Business Funding Corporation | LaVista | NE | | Consumer Auto Refinance | | | | Services, Inc. | St. Louis | MO | | Green Sheets, LLC | New Orleans | LA | | Heartland Financial & | | | | Insurance | Holdrege | NE | | Orizon Consulting, Inc. | Omaha | NE | | RockBridge Capital, LLC | Columbus | ОН | #### **Enforcement Actions** | | 6/30/2009 | 6/30/2010 | 6/30/2011 | |--|-----------|-----------|-----------| | Investigations Initiated | 55 | 54 | 40 | | Investigations Closed | 21 | 24 | 25 | | Cease & Desist Orders | 4 | 7 | 6 | | Denials | 0 | 0 | 0 | | License Revocations | 0 | 0 | 0 | | Permanent Injunctions | 1 | 0 | 0 | | Criminal Referrals | 2 | 2 | 3 | | Criminal Convictions | 0 | 0 | 3 | | Consent Orders | 11 | 18 | 7 | | Number of fines, penalties, costs and unregistered securities assessed | 11 | 16 | 11 | Left to Right: Rod Griess, Registration and Compliance Supervisor; Debbie Yost, Staff Assistant II; Lori Freeman, Staff Assistant I ## Securities Registrations and Exemptions (for the period ending June 30, 2011) | OFFERINGS FILED | | | | |---|--------------|-------------------|--------| | SECURITIES FILINGS | | | | | Туре | Paper Filing | Electronic Filing | Total | | Stock | 6 | | 6 | | Debt | 0 | | 0 | | Partnership | 2 | | 2 | | Mutual Funds | 731 | 1,534 | 2,265 | | Unit Investment Trusts | 1,370 | , | 1,370 | | Other | 23 | | 23 | | TOTAL | 2,132 | 1,534 | 3,666 | | RENEWALS AND ADDITIONALS | | | | | Туре | Paper Filing | Electronic Filing | Total | | Additionals | 1,450 | 4,282 | 5,732 | | Mutual Fund Renewals | 5,584 | 14,158 | 19,742 | | Other Renewals | 82 | 0 | 82 | | SUBTOTAL | 7,116 | 18,440 | 25,556 | | Withdrawn | (5) | - | (5) | | TOTAL REGISTRATIONS ISSUED | 7,111 | 18,440 | 25,551 | | EXEMPTION FILINGS | | | | | Uniform Limited Offering Exemption (ULOE) | 365 | | | | Intrastate (Form SODD) | 3 | | | | § 8-1111(9) Exemptions | 104 | | | | Other Exemptions | 5 | | | | Exemption Withdrawals | 9 | | | | TOTAL EXEMPTIONS | 477 | | | | BUSINESS OPPORTUNITY FILINGS | | | | | New Business Opportunity Filings | 4 | | | | Business Opportunity Renewals | 8 | | | | TOTAL FILINGS | 12 | | | | § 59-1722 Franchise Exemptions | 322 | | | [§] Indicates State Statute #### **Historical Data - Securities Act Cash Fund Status** | Year | Income | Securities Fund
Expense | Funds Used by
Financial
Institutions
Division | Transferred
to State of Nebraska
General Fund | Ending
Balance | |------|------------|----------------------------|--
---|-------------------| | 1939 | \$6,193.23 | \$4,410.21 | | | \$12,061.01 | | 1940 | 7,145.17 | 6,320.01 | | | 12,841.17 | | 1941 | 5,046.38 | 5,485.91 | | | 12,801.64 | | 1942 | 4,141.40 | 3,000.04 | | | 13,543.00 | | 1943 | 4,961.20 | 3,506.54 | | | 14,997.66 | | 1944 | 5,631.50 | 4,750.09 | | | 15,879.07 | | 1945 | 8,927.50 | 6,803.17 | | | 18,003.40 | | 1946 | 13,864.61 | 7,891.25 | | | 23,976.76 | | 1947 | 10,811.70 | 8,816.33 | | | 25,972.13 | | 1948 | 9,461.55 | 9,718.56 | | | 25,715.12 | | 1949 | 10,577.70 | 9,908.43 | | | 26,384.39 | | 1950 | 14,348.55 | 12,528.28 | | | 28,204.66 | | 1951 | 15,969.75 | 10,430.60 | | | 33,743.81 | | 1952 | 17,960.80 | 14,243.64 | | | 37,460.97 | | 1953 | 15,796.46 | 15,468.18 | | | 37,789.25 | | 1954 | 20,094.00 | 16,122.16 | | | 41,671.09 | | 1955 | 56,120.70 | 18,246.53 | | | 79,635.26 | | 1956 | 36,925.13 | 27,312.29 | | | 89,248.10 | | 1957 | 37,457.85 | 34,147.62 | | | 92,558.33 | | 1958 | 44,217.40 | 18,310.37 | | | 118,456.36 | | 1959 | 59,159.54 | 21,040.73 | | 87,910.53 | 68,673.64 | | 1960 | 56,094.98 | 32,489.95 | | | 92,278.67 | | 1961 | 93,293.18 | 26,639.88 | 20,177.49 | | 138,754.48 | | 1962 | 84,195.11 | 24,665.39 | 22,870.20 | | 175,414.00 | | 1963 | 65,892.13 | 17,144.36 | 36,914.11 | 107,503.23 | 79,744.43 | | 1964 | 73,040.12 | 14,720.10 | 53,040.82 | | 85,023.63 | | 1965 | 99,916.54 | 10,535.11 | 46,749.84 | | 127,655.22 | | 1966 | 122,601.30 | 27,695.45 | | | 222,561.07 | | 1967 | 127,622.30 | 30,743.98 | | | 391,439.39 | | 1968 | 103,637.81 | 38,674.66 | | | * 384,402.54 | | 1969 | 282,825.92 | 41,039.48 | | | 626,188.98 | | 1970 | 238,716.33 | 49,523.83 | | 576,188.98 | 239,192.50 | | 1971 | 196,323.68 | 57,317.86 | | | 378,198.32 | | 1972 | 238,200.66 | 54,591.44 | 335,820.32 | | 225,987.22 | | 1973 | 303,244.12 | 53,510.25 | | | 475,721.09 | | 1974 | 222,981.67 | 66,216.35 | 35,000.00 | | 597,486.41 | | 1975 | 294,903.68 | 92,669.49 | | | 799,720.60 | | 1976 | 263,399.67 | 93,960.11 | | 650,000.00 | 319,160.09 | ^{*}Adjusted from a calendar year reporting to a fiscal year beginning with the year 1967/1968. #### **Historical Data – Securities Act Cash Fund Status** (continued) | Year | Income | Securities Fund
Expense | Funds Used by
Financial Institutions
Division | Transferred
to State of Nebraska
General Fund | Ending
Balance | |------|-----------------|----------------------------|---|---|-------------------| | 1977 | 348,187.64 | \$114,168.09 | | | \$553,179.64 | | 1978 | 388,138.00 | 129,703.00 | | | 811,616.37 | | 1979 | 644,667.74 | 137,669.27 | | 1,000,000.00 | 318,614.89 | | 1980 | 1,382,922.90 | 217,895.99 | | 1,000,000.00 | 483,641.80 | | 1981 | 1,933,971.73 | 234,662.37 | | 1,000,000.00 | 1,182,951.16 | | 1982 | 2,731,443.50 | 241,846.20 | | 2,500,000.00 | 1,172,548.46 | | 1983 | 2,724,345.60 | 270,888.60 | | 3,400,000.00 | 226,005.46 | | 1984 | 2,329,448.38 | 346,302.61 | | 2,000,000.00 | 209,151.23 | | 1985 | 2,751,984.71 | 506,925.78 | | | 2,454,210.16 | | 1986 | 4,583,857.83 | 393,491.18 | | 1,000,000.00 | 5,644,576.81 | | 1987 | 6,398,986.47 | 481,879.81 | | 3,000,000.00 | 8,561,683.42 | | 1988 | 6,013,741.07 | 539,064.27 | | 6,000,000.00 | 8,036,360.22 | | 1989 | 5,640,938.62 | 550,906.91 | | 9,800,000.00 | 3,326,391.93 | | 1990 | 5,589,758.30 | 575,243.71 | | 4,000,000.00 | 4,340,907.66 | | 1991 | 5,258,270.04 | 566,022.28 | | 4,000,000.00 | 5,033,154.82 | | 1992 | 5,788,698.13 | 759,553.38 | | 4,000,000.00 | 6,062,299.57 | | 1993 | 6,530,292.17 | 719,771.53 | | 7,000,000.00 | 4,872,820.21 | | 1994 | 8,375,967.98 | 733,478.78 | | 6,000,000.00 | 6,515,309.41 | | 1995 | 9,395,158.73 | 787,188.38 | | 6,000,000.00 | 9,123,279.76 | | 1996 | 10,090,839.96 | 817,799.07 | | 9,000,000.00 | 9,396,320.65 | | 1997 | 11,233,133.85 | 879,814.28 | | 11,000,000.00 | 8,749,640.22 | | 1998 | 12,915,388.07 | 861,660.34 | | 9,000,000.00 | 11,803,367.95 | | 1999 | 13,909,799.35 | 903,478.37 | | 9,000,000.00 | 15,809,688.93 | | 2000 | 16,837,246.49 | 971,783.23 | | 15,000,000.00 | 16,675,152.19 | | 2001 | 17,815,111.68 | 1,010,507.33 | | 17,000,000.00 | 16,479,756.54 | | 2002 | 16,322,332.64 | 973,200.44 | | 17,500,000.00 | 14,328,888.74 | | 2003 | 13,910,093.96 | 999,418.48 | | 16,500,000.00 | 10,739,564.22 | | 2004 | 19,041,410.43 | 985,019.06 | | 15,000,000.00 | 13,795,955.59 | | 2005 | 15,001,541.20 | 1,140,021.13 | | 19,100,000.00 | 8,557,475.66 | | 2006 | 15,587,788.32 | 1,071,971.67 | | 16,000,000.00 | 7,073,292.31 | | 2007 | 18,443,863.52 | 1,080,923.35 | | 16,000,000.00 | 8,436,232.48 | | 2008 | 23,658,510.95 | 1,090,519.61 | | 11,000,000.00 | 20,004,302.82 | | 2009 | 24,904,073.88 | 1,188,387.36 | | 19,000,000.00 | 24,719,989.34 | | 2010 | 24,844,300.42 | 1,291,930.62 | | 24,286,041.00 | 23,986,318.14 | | 2011 | \$24,863,948.68 | \$1,290,130.93 | | \$37,322,121.00 | \$10,238,014.89 | # **Historical Data – Issuer Applications** | Year | Number of
Registrations | Amount of Issued
Registrations in
Dollars | Registration
Denied or
Withdrawn | |------|----------------------------|---|--| | 1939 | 30 | \$2,362,575 | 8 | | 1940 | 41 | 2,883,400 | 4 | | 1941 | 34 | 1,492,511 | 2 | | 1942 | 32 | 1,260,800 | 1 | | 1943 | 36 | 2,136,200 | 0 | | 1944 | 35 | 2,646,000 | 0 | | 1945 | 55 | 5,492,550 | 0 | | 1946 | 80 | 9,459,847 | 4 | | 1947 | 61 | 6,838,394 | 0 | | 1948 | 67 | 5,485,750 | 1 | | 1949 | 74 | 5,676,700 | 0 | | 1950 | 86 | 8,850,404 | 0 | | 1951 | 95 | 10,781,368 | 0 | | 1952 | 102 | 11,271,391 | 0 | | 1953 | 81 | 9,959,434 | 0 | | 1954 | 117 | 12,688,352 | 1 | | 1955 | 155 | 48,064,847 | 5 | | 1956 | 152 | 26,417,011 | 9 | | 1957 | 160 | 25,725,150 | 6 | | 1958 | 168 | 32,838,450 | 6 | | 1959 | 201 | 41,841,964 | 19 | | 1960 | 239 | 38,676,160 | 52 | | 1961 | 340 | 70,151,950 | 51 | | 1962 | 253 | 60,093,300 | 8 | | 1963 | 224 | 45,746,030 | 4 | | 1964 | 270 | 51,546,333 | 0 | | 1965 | 383 | 77,723,015 | 1 | | 1966 | 349 | 100,690,421 | 0 | | 1967 | 459 | 100,982,178 | 0 | | 1968 | 692 | 192,940,066 | 1 | | 1969 | 954 | 236,369,401 | 1 | | 1970 | 722 | 178,185,790 | 4 | | 1971 | 918 | 162,482,230 | 2 | | 1972 | 1,007 | 256,222,450 | 28 | | 1974 | 634 | 129,563,116 | 103 | | 1975 | 682 | 170,268,855 | 31 | | 1976 | 964 | 231,153,028 | 0 | | 1977 | 734 | 173,514,576 | 14 | | 1978 | 818 | 234,362,503 | 28 | | 1979 | 847 | 437,864,783 | 41 | | Year | Number of
Registrations | Amount of Issued
Registrations in | Registration
Denied or | |--------------|----------------------------|--------------------------------------|---------------------------| | 1000 | | Dollars | Withdrawn | | 1980 | 1,329 | 1,053,033,936 | 25
67 | | 1981
1982 | 1,575
1,786 | 1,536,501,075
2,607,490,277 | 119 | | 1983 | 2,299 | 2,451,475,402 | 147 | | 1984 | 2,325 | 2,011,168,235 | 192 | | 1985 | 2,302 | 2,172,465,659 | 222 | | 1986 | 3,086 | 4,111,096,897 | 238 | | 1987 | 3,424 | 6,100,822,335 | 294 | | 1988 | 3,018 | 4,820,573,174 | 289 | | 1989 | 3,010 | 4,275,274,132 | 164 | | 1990 | 2,763 | 4,120,247,299 | 195 | | 1991 | 2,986 | 4,264,222,845 | 110 | | 1992 | 4,113 | 3,746,672,390 | 91 | | 1993 | 4,968 | 3,433,009,471 | 102 | | 1994 | 6,881 | 3,854,726,154 | 116 | | 1995 | 8,021 | 4,340,862,458 | 90 | | 1996 | 8,891 | 4,366,777,438 | 90 | | 1997 | 10,621 | 4,917,973,597 | 56 | | 1998 | 13,349 | 5,804,370,252 | 66 | | 1999 | 14,165 | 5,799,663,765 | 81 | | 2000 | 17,789 | 7,119,150,972 | 36 | | 2001 | 21,232 | 8,698,411,020 | 65 | | 2002 | 20,467 | 9,725,155,609 | 46 | | 2003 | 20,935 | 9,979,766,330 | 11 | | 2004 | 22,697 | 11,323,207,770 | 26 | | 2005 | 22,870 | 10,641,066,150 | 31 | | 2006 | 24,710 | 11,320,260,650 | 11 | | 2007 | 26,266 | 13,573,121,380 | 9 | | 2008 | 29,348 | 18,371,913,640 | 5 | | 2009 | 27,945 | 18,729,690,650 | 12 | | 2010 | 28,523 | 17,213,135,000 | 18 | | 2011 | 23,250 | \$18,545,492,000 | 5 | #### **Historical Data – Registration of Broker-Dealers and Agents** | Year | Broker-Deal
ers | Number Denied | Cancellations & Withdrawals | Agents Registered | Agents
Denied | |--------------|--------------------|---------------|-----------------------------|-------------------|------------------| | | Registered | | Withdrawais | | Dernied | | 1939 | 57 | 6 | 3 | 185 | 10 | | 1940 | 65 | 0 | 1 | 165 | 0 | | 1941 | 64 | 1 | 0 | 147 | 0 | | 1942 | 54 | 0 | 0 | 112 | 0 | | 1943 | 55 | 0 | 0 | 108 | 0 | | 1944 | 59 | 0 | 0 | 104 | 0 | | 1945 | 57 | 0 | 0 | 120 | 0 | | 1946 | 61 | 0 | 0 | 168 | 0 | | 1947 | 64 | 0 | 0 | 186 | 0 | | 1948 | 67 | 0 | 0 | 196 | 0 | | 1949 | 68 | 0 | 0 | 245 | 0 | | 1950 | 75 | 0 | 0 | 262 | 0 | | 1951 | 79 | 0 | 0 | 283 | 0 | | 1952 | 83 | 0 | 0 | 297 | 0 | | 1953 | 82 | 0 | 0 | 306 | 0 | | 1954 | 89 | 0 | 0 | 345 | 0 | | 1955 | 91 | 1 | 0 | 362 | 0 | | 1956 | 94 | 2 | 0 | 427 | 0 | | 1957 | 90 | 1 4 | 0 | 517 | 0 | | 1958 | 94
93 | 5 | 0 | 563 | 0 | | 1959
1960 | 93 | 2 | 0 | 681 | 0 | | 1960 | 113 | 0 | 0 | 769
833 | 0 | | 1962 | 120 | 0 | 1 | 720 | 21 | | 1963 | 119 | 0 | 0 | 796 | 1 | | 1964 | 122 | 0 | 0 | 977 | 1 | | 1965 | 124 | 1 | 0 | 1,033 | 0 | | 1966 | 138 | 0 | 0 | 1,106 | 0 | | 1967 | 147 | 0 | 0 | 1,484 | 0 | | 1968 | 177 | 0 | 0 | 1,418 | 0 | | 1969 | 210 | 0 | 0 | 2,430 | 0 | | 1970 | 237 | 0 | 0 | 1,964 | 0 | | 1971 | 246 | 0 | 0 | 2,346 | 0 | | 1972 | 264 | 0 | 0 | 2,614 | 1 | | *1973 | | | | | | | 1974 | 261 | 0 | 0 | 2,468 | 1 | | 1975 | 238 | 0 | 0 | 1,661 | 0 | | 1976 | 273 | 0 | 0 | 2,526 | 0 | | 1977 | 272 | 0 | 0 | 2,534 | 0 | | 1978 | 294 | 0 | 13 | 2,424 | 0 | | 1979 | 309 | 0 | 25 | 2,801 | 0 | | 1980 | 320 | 0 | 24 | 3,276 | 0 | | 1981 | 333 | 0 | 8 | 3,685 | 0 | | 1982 | 393 | 0 | 10 | **5,843 | 0 | | 1983 | 440 | 0 | 20 | 4,369 | 3 | | 1984 | 515 | 0 | 33 | 6,095 | 1 | ^{*}Adjusted from
calendar year reporting to fiscal year beginning with the year 1973/1974. ^{**}A conversion to a new computer in 1982 may have caused an error in reporting the figure accurately. ### Historical Data – Registration of Broker-Dealers and Agents (continued) | Year | Broker-Deal
ers
Registered | Number Denied | Cancellations &
Withdrawals | Agents Registered | Agents
Denied | |------|----------------------------------|---------------|--------------------------------|-------------------|------------------| | 1985 | 614 | 5 | 28 | 9,357 | 37 | | 1986 | 667 | 3 | 49 | 10,099 | 20 | | 1987 | 701 | 2 | 76 | 14,495 | 3 | | 1988 | 753 | 0 | 86 | 16,611 | 0 | | 1989 | 771 | 0 | 106 | 17,455 | 0 | | 1990 | 776 | 0 | 107 | 17,672 | 0 | | 1991 | 733 | 0 | 134 | 17,383 | 0 | | 1992 | 758 | 0 | 87 | 18,866 | 0 | | 1993 | 808 | 0 | 57 | 22,293 | 0 | | 1994 | 888 | 0 | 51 | 26,574 | 0 | | 1995 | 984 | 0 | 72 | 28,532 | 0 | | 1996 | 1,078 | 0 | 84 | 32,175 | 0 | | 1997 | 1,178 | 0 | 92 | 37,151 | 0 | | 1998 | 1,232 | 0 | 128 | 44,134 | 0 | | 1999 | 1,311 | 0 | 144 | 50,722 | 0 | | 2000 | 1,459 | 0 | 86 | 56,606 | 0 | | 2001 | 1,529 | 0 | 139 | 61,783 | 0 | | 2002 | 1,520 | 0 | 178 | 57,388 | 0 | | 2003 | 1,447 | 0 | 181 | 53,950 | 0 | | 2004 | 1,436 | 3 | 110 | 56,214 | 0 | | 2005 | 1,431 | 0 | 30 | 59,519 | 0 | | 2006 | 1,430 | 0 | 131 | 63,260 | 0 | | 2007 | 1,489 | 0 | 98 | 69,242 | 0 | | 2008 | 1,470 | 0 | 74 | 70,842 | 0 | | 2009 | 1,446 | 0 | 155 | 70,326 | 0 | | 2010 | 1,425 | 0 | 134 | 74,970 | 0 | | 2011 | 1,416 | 0 | 130 | 84,179 | 0 |